36th Annual International Symposium on Lattice Field Theory Sunday 22 July 2018 - Saturday 28 July 2018 Kellogg Hotel and Conference Center ## **Book of Abstracts** ## **Contents** | From FRIB to Lattice QCD 74 | 1 | |---|---| | Lattice QCD and Nuclear Physics for BSM searches 313 | 1 | | Progress in Two-Nucleon Spectroscopy 314 | 1 | | QCD at non-zero density and phenomenology 309 | 2 | | Faculty Position Academic-Career Advising 329 | 2 | | Light-cone PDFs from lattice QCD 78 | 2 | | Taking the continuum limit in Lattice Quantum Gravity 145 | 3 | | Neutron-antineutron oscillations from Lattice QCD at the physical point 147 | 3 | | Fourier acceleration, the HMC algorithm and renormalizability 286 | 3 | | Complex Langevin for Lattice QCD 28 | 4 | | Testing a new gauge-fixed Fourier acceleration algorithm 156 | 4 | | Quasi-PDFs from Twisted mass fermions at the physical point 221 | 4 | | Can the complex Langevin method see the deconfinement phase transition in QCD at finite density? 161 | 5 | | Proton decay matrix element on lattice at physical pion mass 260 | 6 | | Curvature Correlators in Lattice Quantum Gravity 137 | 6 | | Lattice quantum gravity with scalar fields 80 | 6 | | Matching the quasi parton distribution in a momentum subtraction scheme 83 | 7 | | Stabilising complex Langevin simulations 52 | 7 | | Ensemble Quasi-Newton HMC 154 | 7 | | nEDM from BSM 281 | 8 | | Exploring the phase diagram of finite density QCD at low temperature by the complex Langevin method 222 | 8 | | Multilevel integration for meson propagators 101 | 9 | | Non-perturbative generation of elementary fermion mass: a numerical study of | 9 | |---|----| | U(1) vacuum, Chern-Simons diffusion and real-time simulations 56 | 9 | | Excited state analysis in the quasi-PDF matrix elements 124 | 10 | | Investigating the Phase Structure of Large N Unitary Matrix Models using Complex Langevin Method 18 | | | Renormalization on the fuzzy sphere 65 | 11 | | Towards models with an unified dynamical mechanism for elementary particle masses 82 | 11 | | Lattice Calculation of Parton Distribution Function from LaMET 295 | 11 | | Multilevel integration for meson propagators: disconnected contributions 269 | 12 | | Lattice Computation of the Ghost Propagator in Linear Covariant Gauges 184 | 12 | | Solving Domain Wall Dirac Equation Using Multisplitting Preconditioned Conjugate Gradient 256 | 13 | | Towards Lefschetz thimbles regularization of heavy-dense QCD 103 | 13 | | Gluonic structure of spin-1 meson as it becomes unstable using variationally optimized operators 319 | 13 | | Progress on parton pseudo distributions I 216 | 14 | | Progress on parton pseudo distributions II 272 | 14 | | Spatial structure of the color field in the SU(3) flux tube 172 | 15 | | Communication-avoiding optimization methods for fermion matrix inverters 190 | 15 | | 3-body quantization condition in unitary isobar formalism 318 | 16 | | Beyond Thimbles: Sign-Optimized Manifolds for Finite Density 86 | 16 | | The Slope of Form Factors from Lattice QCD 62 | 16 | | Deforming Path Integration Contours: Application to Finite Density Thirring Model 12 . | 17 | | Confinement of quarks in higher representations in view of dual superconductivity. 30 . | 17 | | Lattice QCD calculation of the nucleon hadronic tensor 84 | 18 | | Multigrid for Wilson Clover Fermions in Grid 312 | 18 | | Flowing Gauge Theories: Finite-Density QED $_{1+1}$ 10 | 18 | | Linear confinement and stress-energy tensor around static quark and anti-quark pair – Lattice simulation with Yang-Mills gradient flow – 67 | 19 | | Nucleon Structure Functions from the Feynman-Hellmann Theorem 160 | 19 | | Constraint HMC algorithms for gauge-Higgs models 42 | 19 | | Three Dirac operators on two architectures 46 | 20 | |--|----| | Progress and prospects of lattice supersymmetry 316 | 20 | | Review on Composite Higgs Models 231 | 20 | | Precise determinations of quark masses 328 | 21 | | Hints and challenges in heavy flavor physics 325 | 21 | | Recent Progress on the QCD Phase Diagram 326 | 21 | | String breaking with 2+1 dynamical fermions using the stochastic LapH method 254 | 22 | | Calculation of Pion Valence Distribution form Hadronic Lattice Cross Sections 35 | 22 | | Electric Dipole Moment Results from Lattice QCD 300 | 23 | | Indications for infrared conformal behaviour of SU(2) gauge theory with $N_f = 3/2$ flavours of adjoint fermions 141 | 23 | | Axial U(1) symmetry and Dirac spectra in high-temperature phase of $N_f=2$ lattice QCD 234 | 24 | | Computation of hybrid static potentials from optimized trial states in SU(3) lattice gauge theory 189 | 24 | | Progress in the lattice simulations of Sp(2N) gauge theories 186 | 25 | | The fate of axial $U(1)$ and the topological susceptibility in QCD with two light quarks 79 . | 25 | | Towards a determination of the quark-chromo EDM with the gradient flow 149 | 26 | | Structure of pion and kaon from lattice QCD 289 | 26 | | Topological Susceptibility in $N_f=2$ QCD at Finite Temperature – Volume Study 91 | 27 | | Phase structure of strongly interacting four-fermion theory 194 | 27 | | Kaon Distribution Amplitude from Lattice QCD and the Flavor SU(3) Symmetry 40 | 28 | | Confront the lattice finite-volume energy levels with chiral effective field theory 4 | 28 | | Scalar, Axial and Tensor Matrix elements in light nuclei 132 | 28 | | Moments of pion distribution amplitude using OPE on the lattice 162 | 29 | | Gauge-fixing with compact lattice gauge fields 115 | 29 | | Topological Susceptibility to High Temperatures via Reweighting 127 | 30 | | New lattice interaction and the spectrum of light and medium mass nuclei 16 | 30 | | Nuclear Matrix Elements for Neutrinoless Double Beta Decay from Lattice QCD 136 | 31 | | Topological structures in finite temperature QCD 34 | 31 | | Pion Distribution Amplitude from lattice OCD: towards the continuum limit 109 | 31 | | eBRST SU(2) Gauge Theory on Lattice 120 | 32 | |--|----| | Short Range Operator Contributions to neutrinoless double beta decay from LQCD 270 . | 32 | | Strong Decay Analysis of Bottom Mesons 27 | 33 | | Pi_0 transition form factor in coordinate space 159 | 33 | | Direct lattice-QCD calculation of pion valence quark distribution 298 | 33 | | Simulating Quantum Chromodynamics coupled with Quantum Electromagnetics on the lattice 209 | 34 | | Visualizations of Centre Vortex Structure in Lattice Simulations 95 | 34 | | Simulation of Scalar Field Theories with Complex Actions 264 | 35 | | Renormalized quasi parton distribution function of pion 277 | 35 | | Worldline Approach to Few-Body Physics on the Lattice 258 | 36 | | Localization transition in SU(3) gauge theory 70 | 36 | | Towards leading isospin breaking effects in mesonic masses with open boundaries 112 | 36 | | Machine learning for multi-scale action matching 48 | 37 | | Localization and topology in high temperature QCD 143 | 37 | | SU(2) Lattice Gauge Pair Hopping Constructs Suitable for Implementation on Quantum Computers 247 | 38 | | Parton Distribution Function Calculation of the Pion on a Fine Lattice 293 | 38 | | Low temperature condensation and scattering data 72 | 39 | | Analysis of systematic error in hadronic vacuum polarization contribution to muon g-2 210 | 39 | | Inclusive decay structure function for $B \to X_c \ell \nu$: a comparison of a lattice calculation with the heavy quark expansion 155 | 39 | | Lattice QCD on upcoming ARM architectures 225 | 40 | | The properties of D1-branes from lattice super Yang–Mills theory using gauge/gravity duality 66 | 40 | | Perturbative calculation of Z_q at the one-loop level using HYP-smeared staggered quarks 13 | 41 | | Towards a new lattice QCD code: performances and first applications 166 | 41 | | Determination of the Nf=12 step scaling function using Möbius domain wall fermions 229 | 42 | | Lattice calculation of neutron electric dipole moment with overlap fermions 315 | 42 | | Preliminary results for the confining/deconfining transition of QCD up to large \mu/T 311 | 42 | | First Glimpse of Glue Parton Distribution Function from Lattice OCD 181 | 43 | | High Precision Statistical Landau Gauge Lattice Gluon Propagator Computation 183 | 43 | |--|----------| | Relational databases for lattice data analysis 251 | 44 | | Mass Splitting in a Linear Sigma Model 179 | 44 | | Parity-positive Baryon Spectra on Isotropic Lattice 61 | 44 | | Eigenvector Continuation with Auxiliary Field Monte Carlo 332 | 45 | | Prony methods for extracting excited states 331 | 45 | | Light-neutrino exchange and long-distance contributions to neutrinoless double beta decay 307 | 45 | | Reweighting Lefschetz Thimbles 302 | 46 | | Hyperon Axial Couplings at Physical Pion Mass 308 | 46 | | Implementation of the conjugate gradient algorithm in Lattice QCD on FPGA devices 110 | 47 | | Towards the spectrum of flavour-diagonal pseudoscalar mesons in QCD+QED 89 | 47 | | Symmetric mass generation in a gauged system 291 | 47 | | Contribution to the anomalous magnetic moment of the muon from the disconnected hadron vacuum polarization with four-flavors of highly-improved staggered quarks. 63 | ic
48 | | Porting DDalphaAMG solver to K computer 54 | 48 | | 10 Years of QUDA 261 | 49 | | Lattice Calculation of the Proton Charge Radius 207 | 49 | | Matching of Nf=2+1 CLS ensembles to a tmQCD valence sector
200 | 49 | | Investigating volume effects for Nf=2 twisted clover fermions at the physical point 320 $$. | 50 | | Split Grid and Block Lanczos algorithm for efficient eigenpair generation 230 | 50 | | On the definition of schemes for computing leading order isospin breaking corrections 238 | 51 | | Lattice QCD codes on Taihu-Light 20 | 51 | | Meson electromagnetic form factors from lattice QCD 24 | 51 | | $B \to D^{(*)} \ell \nu$ form factors from N_f =2+1 QCD with Moebius domain-wall quarks 93 | 52 | | Review on Lattice Muon g-2 HVP Calculation 321 | 52 | | Leading hadronic contribution to muon g-2 from lattice QCD and the MUonE experiment 39 | 53 | | Review of Lattice Muon g-2 HLbL Calculation 327 | 53 | | Hadron Spectroscopy and Resonances Review 55 | 54 | | Wilson Award 323 | 54 | | Nucleon-pion-state contamination in the lattice determination of the axial form factors of the nucleon 105 | 54 | |--|----| | New results on the emergent light BSM scalar as 0++ sigma-particle or dilaton 245 | 55 | | Towards a Dual Representation of Lattice QCD 174 | 55 | | The $K_{\ell 3}$ form factor from four-flavor lattice QCD and $ V_{us} $ 294 | 55 | | PDFs in small boxes 21 | 56 | | A new method for suppressing excited-state contaminations on the nucleon form factors 118 | 56 | | Probing the composite light scalar of the sextet model for dilaton fingerprints 198 | 57 | | Higher moments of parton distribution functions 290 | 57 | | Calculation of $K \to \pi l \nu$ form factor in $N_f = 2 + 1$ QCD at physical point on $(10 \text{fm})^3$ volume 211 | 58 | | Weak coupling limit of 2+1 SU(2) LGT and mass gap. 213 | 58 | | Radiative corrections to decay amplitudes in lattice QCD 163 | 59 | | Is SU(3) gauge theory with 13 massless flavors conformal? 98 | 59 | | Pion distribution amplitude from Euclidean correlation functions: Universality and higher-twist effects 107 | 60 | | Controlling Excited-State Contributions to Nucleon Isovector Charges using Distillation 208 | 60 | | The critical endpoint in the 2-d U(1) gauge-Higgs model at topological angle $\theta=\pi$ 26 | 61 | | Fate of a recent conformal fixed point and beta-function in the SU(3) BSM gauge theory with ten massless flavors 306 | 61 | | Gauss' Law, Duality, and the Hamiltonian Framework of Lattice Gauge Theory 303 | 61 | | QED corrections to Pion and Kaon decay constants 197 | 62 | | Pion-pion scattering with physical quark masses 204 | 62 | | Transverse spin structure of octet baryons 219 | 63 | | Quark orbital angular momentum in the proton evaluated using a direct derivative method 152 | 63 | | Control of SU(3) symmetry breaking effects in calculations of B meson decay constant 176 | 64 | | On two-flavor QCD(adj) 240 | 64 | | Calculating the $ ho$ radiative decay width with lattice QCD 192 | 64 | | Finite-size scaling of Polyakov's loop in the 2D Abelian Higgs model 58 | 65 | | Determination of nucleon sigma terms I 175 | 65 | | Lattice QCD spectroscopy for hadronic CP violation 297 | 66 | |---|----| | QCD crossover at zero and non-zero baryon densities 51 | 66 | | Clover HMC and Staggered Multigrid on Summit/Volta 227 | 67 | | The eta^prime mass on 2+1 flavor DWF lattices 142 | 67 | | OpenCL Library for Computing Disconnected Contributions using FPGAs 243 | 67 | | Determination of nucleon sigma terms II 171 | 68 | | Higher order fluctuations form imaginary chemical potential 113 | 68 | | Exploring the convergence of SU(2) HBChiPT 292 | 69 | | Numerical study of QED finite-volume effects using lattice scalar QED 268 | 69 | | QCD phase diagram for finite imaginary chemical potential with HISQ fermions 167 | 69 | | Baryons and Interactions in Magnetic Fields 305 | 70 | | An AVX512 Extention to OpenQCD 111 | 70 | | Towards lattice-assisted hadron physics calculations based on gauge-fixed n-point functions 125 | 70 | | Strange nucleon form factors with $N_f=2+1$ O(a)-improved Wilson fermions 44 | 71 | | Simulation of dynamical (u,d,s,c) domain-wall/overlap quarks at the physical point 97 | 71 | | The strange quark contribution to the spin of the nucleon 182 | 72 | | Bethe-Salpeter wavefunctions of hybrid charmonia 170 | 72 | | Phase structure of three flavor QCD in external magnetic fields using HISQ fermions 214 | 72 | | Equation of state near the first order phase transition point of SU(3) gauge theory using gradient flow 157 | 73 | | Investigation of the 1+1 dimensional Thirring model using the method of matrix product states 114 | 73 | | Do not measure correlated observables, but train an artificial intelligence to predict them 287 | 74 | | D meson semileptonic decay form factors at $q^2=0$ 288 | 74 | | Quark mass determinations with the RI-SMOM scheme and HISQ action 25 | 75 | | Scattering phase shift determinations from a two-scalar field theory and resonance parameters from QCD scattering 138 | 75 | | Heavy-quark physics with a tmQCD valence action 223 | 76 | | $K\pi$ scattering and excited meson spectroscopy using the Stocastic LapH method 60 | 76 | | Gaussian states for the variational study of $(1+1)$ -dimensional lattice gauge models 140 . | 77 | | Nucleon EDMs and form factors on a lattice at the physical point 195 | 77 | |--|----| | Equation of state in 2 + 1 flavor QCD at high temperatures 116 | 77 | | SMOM - $\overline{\rm MS}$ Matching for B_K at Two-loop Order 23 | 78 | | Hadron-Hadron Interactions from N_f = 2 + 1 + 1 Lattice QCD: π – K scattering length 117 | 78 | | Study of energy-momentum tensor correlation function in Nf=2+1 full QCD for QGP viscosities 165 | 79 | | First results for charm physics with a tmQCD valence action 246 | 79 | | A tensorial toolkit for quantum computing 146 | 80 | | Renormalization of d≤6 CP-Violating Operators in Perturbative QCD 266 | 80 | | Nucleon Physics with All HISQ Fermions 133 | 80 | | Updates of Nucleon Form Factors from Clover-on-HISQ Formulation 273 | 81 | | Charmed (and heavier) meson decay constants and heavy neutral meson mixing in the continuum limit using 2+1f of domain wall fermions 108 | 81 | | Towards non-perturbative renormalization of $\Delta S=1$ four-quark operators with a position-space procedure 276 | 81 | | $K\pi$ scattering and the $K^*(892)$ resonance in 2+1 flavor QCD 279 | 82 | | Tensor network study of two dimensional lattice ϕ^4 theory 94 | 82 | | Thermodynamics for SU(2) pure gauge theory using gradient flow 22 | 83 | | DK scattering and $D_{s0}(2317)$ 220 | 83 | | Topology of two-color QCD at low temperature and high density 64 | 83 | | Masses and decay constants of $B_c^{(*)}$ mesons with $N_f=2+1+1$ twisted mass fermions 123 | 84 | | Z_2 gauge theory with tensor renormalization group 96 | 84 | | Nucleon form factors on a (10.8fm) ⁴ lattice at the physical point in 2+1 flavor QCD 202 . | 85 | | $Z_{ m S}/Z_{ m P}$ from three-flavour lattice QCD 45 | 85 | | Quantum field theory on a causal set 14 | 86 | | Finite volume matrix elements of two-body states 248 | 86 | | Computing \hat{q} on a quenched SU(3) lattice 252 | 86 | | $\mathcal{O}(a)$ improved quark mass renormalization for a non-perturbative matching of HQET to three-flavor QCD 69 | 87 | | Heavy quark scaling of $B \to \pi \ell \nu$ form factors with Mobius domain wall fermions 77 | 87 | | Nucleon electromagnetic form factors at high momentum transfer from Wilson-clover fermion 203 | | |--|----| | Improving the Feynman-Hellmann Method 153 | 88 | | Kaon Matrix Elements from Coarse Lattices 259 | 88 | | Progress on relativistic three-particle quantization condition 37 | 89 | | Fermions on Simplicial Lattices and their Dual Lattices 128 | 89 | | On the calculation and use of non-zero momentum correlators in lattice simulations. 148 | 89 | | Progress on the nature of the QCD thermal transition as a function of quark flavors and masses 218 | 90 | | Studies of I=0 and 2 pi-pi scattering with physical pion mass 150 | 90 | | The large-mass regime of confining but nearly conformal gauge theories 17 | 90 | | Prospects for Lattice QFTs on Curved Riemann Manifolds 185 | 91 | | Pion Form Factor Calculation 126 | 91 | | Chiral phase transition in (2 + 1)-flavor QCD 75 | 92 | | Relations between scattering amplitude and Bethe-Salpeter wave function in quantum field theory 90 | 92 | | Composite phenomenology as a target for lattice QCD 196 | 93 | | Nucleon isovector axial charge in 2+1-flavor domain-wall QCD with physical mass 178 $$. | 93 | | Scattering length from BS wave function inside the interaction range 53 | 93 | | A Lattice Study of Renormalons in Asymptotically Free Sigma Models 121 | 94 | | Update on the improved lattice calculation of direct CP-violation in K decays 262 | 94 | | Chiral transition using the Banks-Casher relation 215 | 94 | | Non perturbative physics from NSPT: renormalons, the gluon condensate and all that 168 | 95 | | Measuring of chiral susceptibility using gradient flow 257 | 95 | | Nucleon charges and quark momentum fraction with $N_f=2+1$ Wilson fermions 33 | 96 | | Follow-up on non-leptonic Kaon decays at large N_c 38 | 96 | | Updated spectroscopy for SU(3) with eight fundamental flavors 241 | 97 | | Roper State from Overlap Fermion 88 | 97 | | Lattice N=4 three-dimensional super-Yang-Mills 187 | 98 | | Neutral weak axial form factor and neutrino-nucleon scattering 249 | 98 | | Baryon spectrum of SU(4) composite Higgs theory with two distinct fermion representations 144 | |---| | Continuum extrapolation of the critical endpoint in
4-flavor QCD with Wilson-Clover fermions 68 | | Coupling to Multihadron States with Chiral Fermions 206 | | Progress on the study of electromagnetic corrections to $K \to \pi\pi$ decay 235 99 | | Large N Thermodynamics with Dynamical Fermions 250 | | Phase structure of multiflavor gauge theories 188 | | Progress towards understanding the H-dibaryon from lattice QCD 263 | | QED-corrected Lellouch-Luescher formula for K->\pi\pi decay 205 101 | | Isovector and flavor diagonal charges of the nucleon 280 | | Theory Challenges in EIC Physics 6 | | Systematics in nucleon matrix element calculations 275 | | Proton spin decomposition 57 | | Recent Developments in x-dependent Structure Calculations 49 | | Challenges of Neutrino-Nucleus Scattering 324 | | $B_s o D_s l u$ form factors using heavy HISQ quarks 19 | | Strange Quark Content of the Nucleon using the Yang-Mills gradient flow 244 104 | | Beyond Complex Langevin: a Progress Report 85 | | Comparison between models with and without dynamical charm quarks 201 105 | | Status of HVP calculation by RBC/UKQCD 29 | | Phase Fluctuations and Sign Problems 134 | | Simulations of gaussian systems in Minkowski time 191 | | B_c spectroscopy using highly improved staggered quarks 285 | | Light and strange quark masses for $N_f=2+1$ simulations with Wilson fermions 224 $$. 106 | | Exclusive Channel Study of the Muon HVP 139 | | Phase Unwrapping and One-Dimensional Sign Problems 135 | | $B o D^* \ell u$ at non-zero recoil 131 | | Charmed baryon spectrum in 2+1-flavor Lattice QCD 158 | | Taylor expansion and the Cauchy Residue Theorem for finite-density OCD 102 | | Scattering in Euclidean formulations of relativistic quantum theory 7 | |---| | Isospin breaking corrections to the HVP at the physical point 119 | | Test of factorization for the long-distance effects from charmonium in $B o K ll$ 164 110 | | Update on $B \to D^* \ell \nu$ form factor at zero-recoil using the Oktay-Kronfeld action 265 110 | | Scale Setting on the MDWF in Gradient Flow HISQ Action With the Omega Baryon 274 . 111 | | Ab initio calculations of nuclear thermodynamics 15 | | 2018 update of ε_K with lattice QCD inputs 99 | | On isospin breaking in tau decays for (g-2) from Lattice QCD 253 | | Bag representation for composite degrees of freedom in lattice gauge theories with fermions 43 | | On chiral extrapolations of charmed meson masses and coupled-channel reaction dynamics 8 | | Interacting Bosons at Finite Angular Momentum Via Complex Langevin 36 | | The QCD Anderson transition with Nf=2+1+1 twisted mass Wilson quarks 32 114 | | Kaon mixing beyond the standard model with physical masses. 299 | | Corrections to Dashen's theorem from lattice QCD and quenched QED 129 114 | | Coupled channel scattering of vector and scalar charmonium resonances on the lattice 71 115 | | Anomalous magnetic moment of the muon with dynamical QCD+QED 87 | | Results for the mass difference between the long- and short-lived K mesons for physical quark masses 151 | | The leading hadronic contribution to $\sin^2\theta_W$ running and covariant coordinate-space methods 104 | | Machine learning inspired analysis of the Ising model transition 193 | | J/ψ -nucleon scattering in P_c^+ pentaquark channels 73 | | Baryonic states in supersymmetric Yang-Mills theory 11 | | Towards the P-wave nucleon-pion scattering amplitude in the Δ (1232) channel: interpolating fields and spectra 180 | | The perturbative SU(N) one-loop running coupling in the twisted gradient flow scheme 100 118 | | Thermodynamics at strong coupling on anisotropic lattices 226 | | Hypercubic effects in semileptonic decays of heavy mesons, toward $B \to \pi \ell \nu$ with Nf=2+1+1 Twisted fermions 122 | | HISQ light quark hadronic vacuum polarization contribution to the muon anomalous magnetic moment 41 | | Non-perturbative renormalization of operators in near-conformal systems using gradient flow 228 | |---| | Temporal Correlators in the Continuous Time Formulation of Strong Coupling Lattice QCD 173 | | Investigations of N = 1 supersymmetric SU(3) Yang-Mills theory 271 | | The hadronic vacuum polarization contribution to $(g-2)_{\mu}$ from $2+1$ flavours of O(a) improved Wilson quarks 232 | | Towards the P-wave nucleon-pion scattering amplitude in the Δ (1232) channel: Phase shift analysis 282 | | $B \to \pi \ell \nu$ and $B \to \pi \ell \ell$ decays with HISQ/NRQCD valence quarks on $N_f=2+1$ asqtad ensembles. 283 | | HAL QCD method and Nucleon-Omega interaction with physical quark masses 31 123 | | HVP contribution of the light quarks to the muon (g - 2) including QED corrections with Twisted-Mass fermions 50 | | Renormalization group properties of scalar field theories using gradient flow 267 124 | | Supersymmetric and conformal theories on the lattice: from super Yang-Mills towards super QCD 76 | | Hadronic spectrum calculations in the quark-gluon plasma 169 | | Semileptonic decays of $B_{(s)}$ mesons to light pseudoscalar mesons on four-flavor HISQ ensembles 212 | | Nucleon Form factor calculation using DWQCD 317 | | Baryon interactions at physical quark masses in Lattice QCD 92 | | Spectral functions from machine learning 284 | | A linked cluster expansion for the Functional Renormalization Group of the Legendre effective action. 9 | | Semi-leptonic form factors for Bs -> K l nu and Bs -> Ds l nu 233 | | $\mathcal{N}=1$ Supersymmetric $SU(3)$ Gauge Theory - Towards simulations of Super-QCD 217 . 127 | | Meson correlation functions at high temperature QCD: $SU(2)_{CS}$ symmetry vs. free quarks 255 | | SYM flow equation in N=1 SUSY 106 | | Three neutrons from Lattice QCD 304 | | Nucleon form factors from Nf=2+1+1 twisted mass fermions at the physical point 199 129 | | Determining the Efficacy of different parameterizations of the z-expansion 59 130 | | $\mathcal{N}=1$ Supersymmetric $SU(3)$ Gauge Theory - Pure Gauge sector with a twist 130 \ldots . 130 | | Phase structure of N=1 Super Yang-Mills theory from the gradient flow 177 130 | |--| | Charmonium-nucleon interactions from 2+1 flavor lattice QCD 301 | | Critical Point and Deconfinement in Stochastic Thermal Fields 5 | | Flavor anomalies & the lattice 278 | | Public Lecture: Quantum Computing and the Entanglement Frontier 322 | | Machines and Algorithms for Lattice QCD 47 | | Lattice QCD on modern GPU systems 237 | | Tensor Networks and their use for Lattice Gauge Theories 310 | | Path Optimization Method with Use of Neural Network for the Sign Problem in Field Theories 239 | | Simulating quantum field theory with a quantum computer 330 | #### Plenary / 74 ### From FRIB to Lattice QCD Author: Dean Lee¹ Corresponding Author: leed@frib.msu.edu The Facility for Rare Isotope Beams (FRIB) is a DOE national user facility being built at Michigan State University that will be a world leader in rare nuclear isotopes. The first part of the talk is an overview of the design and current status of the facility. The second part discusses the impact of FRIB on nuclear science, astrophysics, fundamental symmetries, and societal applications. The last part of the talk explores opportunities for lattice QCD theorists to contribute to new discoveries at FRIB #### Plenary / 313 ## Lattice QCD and Nuclear Physics for BSM searches Author: Emanuele Mereghetti¹ Low-energy tests of fundamental symmetries are extremely sensitive probes of physics beyond the Standard Model (SM), reaching scales that are comparable, if not higher, than directly accessible at the energy frontier. The interpretation of low-energy precision experiments and their connection with models of BSM physics relies on controlling the theoretical uncertainties induced by the non-perturbative nature of QCD at low energy and of the nuclear interactions. In this talk I will discuss how the interplay of Lattice QCD and nuclear Effective Field Theories can lead to improved predictions for low-energy experiments, with controlled uncertainties. I will review recent progress in the calculation of the nucleon electric dipole moment (EDM) and of time-reversal-violating pion-nucleon couplings, and the implications for nuclear EDM experiments. I will then discuss open problems in the theory of neutrinoless double beta decay, and the important role that lattice QCD calculations in the two-nucleon sector can play to resolve these issues. #### Plenary / 314 ## **Progress in Two-Nucleon Spectroscopy** Author: Evan Berkowitz¹ $\begin{array}{l} \textbf{Co-authors:} \text{ Amy Nicholson} \ ^2; \text{ Andre Walker-Loud} \ ^3; \text{ Arjun Gambhir} \ ^4; \text{ Chia Cheng Chang} \ ^5; \text{ David Brantley} \ ^3; \text{ Enrico Rinaldi} \ ^6; \text{ Henry Monge-Camacho} \ ^7; \text{ Joo Balint} \ ^8; \text{ Kate Clark} \ ^9; \text{ Kenneth McElvain} \ ^3; \text{ Pavlos Vranas} \ ^{10}; \text{ Thorsten Kurth} \ ^{11} \\ \end{array}$ ¹ Michigan State University ¹ Los Alamos National Laboratory ¹ Forschungszentrum Jülich ² UNC $^{^3}$ LBNL ⁴ Lawrence Livermore National Laboratory ⁵ iTHEMS RIKEN ⁶ RIKEN BNL Research Center - ⁷ College of William and Mary, LBNL - ⁸ Jefferson Lab - 9 NVIDIA - 10 LLNL - ¹¹ NERSC #### Corresponding Author: e.berkowitz@fz-juelich.de Anchoring the nuclear interaction in QCD is a long-outstanding problem in nuclear physics. While the lattice community has made enormous progress in mesonic physics and single nucleon physics, continuum-limit physical-point multi-nucleon physics has remained out of reach. I will review CalLat's strategy for multi-nucleon spectroscopy and our latest results. #### Plenary / 309 ## QCD at non-zero density and phenomenology Author: Claudia Ratti Ratti¹ #### Corresponding Author:
cratti@uh.edu In the last few years, numerical simulations of QCD on the lattice have reached a new level of accuracy. A wide range of thermodynamic quantities is now available in the continuum limit and for physical quark masses. This allows a comparison with measurements from heavy ion collisions for the first time. I will review the state-of-the-art results from lattice simulations of QCD thermodynamics and connect them to experimental measurements from RHIC and the LHC. Faculty Position Academic-Career Advising / 329 ## **Faculty Position Academic-Career Advising** **Hadron Structure / 78** ## **Light-cone PDFs from lattice QCD** **Authors:** Aurora Scapellato¹ ; Constantia Alexandrou² ; Fernanda Steffens³ ; Karl Jansen⁴ ; Krzysztof Cichy⁵ ; Martha Constantinou⁶ - ¹ University of Cyprus University Of Wuppertal - ² Univ. of Cyprus - ³ Univ. of Bonn - ⁴ DESY Zeuthen - ⁵ Adam Mickiewicz University - ⁶ Temple University #### Corresponding Author: krzysztof.cichy@gmail.com Using the approach proposed a few years ago by X. Ji, it has become feasible to extract parton distribution functions (PDFs) from lattice QCD, a task thought to be practically impossible before ¹ University of Houston Ji's proposal. In this talk, we discuss the recent progress in this approach concerning renormalization and matching and we set the stage for the following talk where results by the ETM Collaboration are presented at the physical pion mass. We also discuss the role of excited states in these computations and other systematic effects that need to be controlled to ultimately have precise determinations of PDFs. #### Applications beyond QCD / 145 ## Taking the continuum limit in Lattice Quantum Gravity Author: Jack Laiho¹ Co-author: Scott Bassler 2 - ¹ University of Glasgow - ² Syracuse University We present a study of the relative lattice spacing of different ensembles in the Euclidean dynamical triangulations approach to quantum gravity. We study the quantum fluctuations of the semiclassical backgrounds about de Sitter space following a similar analysis in causal dynamical triangulations and show how this can be used to determine the relative lattice spacing in our analysis. The agreement between this determination of the relative lattice spacing and that coming from a diffusion process lends support to the quantum gravity interpretation of our lattice formulation. Physics beyond the Standard Model / 147 ## Neutron-antineutron oscillations from Lattice QCD at the physical point Author: Enrico Rinaldi¹ Co-authors: Michael Wagman ²; Sergey Syritsyn ³ - ¹ RIKEN BNL Research Center - ² MIT Corresponding Author: erinaldi.work@gmail.com Fundamental symmetry tests of baryon number violation in low-energy experiments can test beyond the Standard Model explanations of the matter-antimatter asymmetry of the universe. Neutron-antineutron oscillations are predicted to be a signature of many baryogenesis mechanisms involving low-scale baryon number violation. This work presents the first complete lattice quantum chromodynamics calculation of the six-quark matrix elements needed to connect experimental measurements of the neutron-antineutron oscillation time to constraints on beyond the Standard Model theories. Physical pion masses are used and non-perturbative renormalization is included. Algorithms and Machines / 286 ## Fourier acceleration, the HMC algorithm and renormalizability ³ Stony Brook University (SUNY) Authors: Evan Wickenden¹; Norman Christ¹ #### Corresponding Author: nhc@phys.columbia.edu The analysis of the Hybrid Monte Carlo (HMC) algorithm developed by Luscher and Schaefer is generalized to include Fourier acceleration. We show for the ϕ^4 theory examined by Luscher and Schaefer that Fourier acceleration removes the non-renormalizable, singular behavior which they discovered and likely defines a renormalizable theory for the five-dimensional correlation functions in Euclidean space and Monte Carlo time. #### Nonzero Temperature and Density / 28 ## **Complex Langevin for Lattice QCD** Authors: Donald Sinclair¹; J. B. Kogut² - ¹ Argonne National Laboratory - ² DOE/University of Maryland Corresponding Author: dks@hep.anl.gov We are applying complex-Langevin simulations to lattice QCD at finite quark-number chemical potential μ and zero temperature. While we observe some improvement as we move to weaker coupling we only find agreement with the expected physics at very small and at large μ . It has been observed by others that at least part of the problem is that at small and even zero μ the gauge fields show large departures from the SU(3) manifold. We are therefore quantifying how these departures depend on the size of the gauge coupling and the quark mass. It appears that these departures decrease as we move to weaker couplings and to smaller quark masses. One might ask whether this means that the complex Langevin will produce correct results in the continuum limit. We are also extending our simulations to finite μ and temperature where it is believed that the complex Langevin should be better behaved. #### Algorithms and Machines / 156 ## Testing a new gauge-fixed Fourier acceleration algorithm Author: Yidi Zhao¹ Corresponding Author: yz3210@columbia.edu In hybrid Monte Carlo evolution, by imposing a physical gauge condition, simple Fourier acceleration can be used to generate conjugate momenta and potentially reduce critical slowing down. This modified gauge evolution algorithm does not change the gauge-independent properties of the resulting gauge field configurations. We describe this algorithm and present results from our first numerical experiments ¹ Columbia University ¹ Columbia University #### **Hadron Structure / 221** ### Quasi-PDFs from Twisted mass fermions at the physical point **Authors:** Aurora Scapellato¹ ; Constantia Alexandrou² ; Fernanda Steffens³ ; Karl Jansen⁴ ; Krzysztof Cichy⁵ ; Kyriakos Hadjiyiannakou⁶ ; Martha Constantinou⁷ - ¹ University of Cyprus University Of Wuppertal - ² University of Cyprus-Cyprus Institute - ³ University of Bonn - ⁴ NIC Desy-Zeuthen - ⁵ Adam Mickiewicz University - ⁶ Cyprus Institute - ⁷ Temple University #### Corresponding Author: scapellato.aurora@ucy.ac.cy Parton distribution functions (PDFs) provide a detailed description of hadron structure and are crucial inputs in analyses of collider data. PDFs have a non-perturbative nature and Lattice QCD provides an appropriate framework of their extraction. We present results on the iso-vector quasi-quark distribution functions using an ensemble of $N_f=2$ degenerate light quarks in the twisted mass formulation, with pion mass 130MeV, lattice spacing a=0.093 fm and lattice size $48^3 \times 96$. We discuss the non-perturbative renormalization procedure and the matching to light-cone PDFs. An overlap between lattice and phenomenological data is found for a range of Bjorken-x values. #### Nonzero Temperature and Density / 161 ## Can the complex Langevin method see the deconfinement phase transition in QCD at finite density? Author: Shoichiro Tsutsui1 Co-authors: Asato Tsuchiya ²; Hideo Matsufuru ³; Jun Nishimura ³; Shinji Shimasaki ³; Yuta Ito ³ - ¹ High Energy Accelerator Research Organization - ² Shizuoka Univ. - ³ KEK #### Corresponding Author: stsutsui@post.kek.jp Exploring the phase diagram of QCD at finite density is a challenging problem since first-principle calculations based on standard Monte Carlo methods suffer from the sign problem. As a promising approach to this issue, the complex Langevin method (CLM) has been pursued intensively. In this talk, we investigate the applicability of the CLM in the vicinity of the deconfinement phase transition using the four-flavor staggered fermions. A previous study on a $16^3 \times 8$ lattice showed that the CLM fails at $\beta < 5.15$ due to the excursion problem, which made the transition to the confined phase inaccessible. In this study, we employ a lattice with larger temporal size in order to make the CLM work at lower temperature. In particular, we investigate the β -dependence of the chiral condensate to look for a hysteresis which signals the expected first order phase transition. #### Physics beyond the Standard Model / 260 ### Proton decay matrix element on lattice at physical pion mass Author: Jun-sik Yoo¹ Corresponding Author: jun-sik.yoo@stonybrook.edu Proton decay is one of possible signatures of baryon number violation, which has to exist to explain the baryon asymmetry and the existence of nuclear matter. Proton decays must be mediated through effective low-energy baryon number violating operators made of three quarks and a lepton. We calculate matrix elements of these operators between an initial proton and various final pseudoscalar mesons using the three-point function method. For the first time, we use the 2+1 dynamical flavor domain wall fermions at the physical point for the calculation over the three source-sink separations. #### Applications beyond QCD / 137 ### **Curvature Correlators in Lattice Quantum Gravity** Author: Scott Bassler¹ Co-authors: Jack Laiho ²; Judah Unmuth-Yockey ¹; Raghav Govind Jha ¹ #### Corresponding Author: sdbassle@syr.edu We study the curvature-curvature correlator for quantum gravity in the case of degenerate Euclidean Dynamical Triangulations, drawing on recent insights to modify the procedure for calculating connected correlation functions to reduce finite size effects. We find asymptotically a positive norm state, and a decay consistent with a power law, but cannot yet resolve what this power is in the continuum limit. Preliminary results suggest a power possibly consistent with our expectations for gravity. #### Applications beyond QCD / 80 ## Lattice quantum gravity with scalar fields Author: Raghav Govind Jha¹ #### Corresponding Author: rgjha1989@gmail.com We consider the lattice gravity model based on Euclidean dynamical triangulations incorporating degenerate tiling with a non-trivial measure term
and couple it minimally to a scalar field in the quenched approximation. Our preliminary results suggest a multiplicative renormalization for the mass of the scalar field which is consistent with the shift symmetry of the discretized lattice action. We discuss the possibility of measuring mass anomalous dimension and gravitational binding energy between two scalar test particles and argue that negative energy of the bound state would imply that this model can potentially represent gravitational attraction. ¹ Stony Brook University ¹ Syracuse University ² University of Glasgow ¹ Syracuse University #### **Hadron Structure / 83** ## Matching the quasi parton distribution in a momentum subtraction scheme **Author:** Yong Zhao¹ **Co-author:** Iain Stewart ² - ¹ Massachusetts Institute of Technology - ² Massachusetts Institute Technology #### Corresponding Author: yzhaoqcd@mit.edu The quasi parton distribution (quasi-PDF) is an equal-time correlation of quarks along the direction the nucleon is moving at. At large but finite nucleon momentum, the quasi parton distribution can be perturbatively matched to the PDF through a factorization formula in large momentum effective theory. Following a nonperturbative renormalization of the quasi parton distribution in a regularization independent momentum subtraction scheme, we establish its matching to the MS-bar PDF and calculate the non-singlet matching coefficient at next-to-leading order in perturbation theory. #### Nonzero Temperature and Density / 52 ## Stabilising complex Langevin simulations **Author:** Felipe Attanasio¹ **Co-author:** Benjamin Jaeger ² #### Corresponding Author: pyfelipe@uw.edu We present results of our technique of dynamic stabilisation (DS) applied to complex Langevin simulations of QCD in the heavy-dense limit and with staggered quarks. We show that DS is able to keep simulations stable, providing results compatible with Monte-Carlo simulations, where the latter is applicable. #### Algorithms and Machines / 154 ## **Ensemble Quasi-Newton HMC** **Author:** Xiaoyong Jin¹ Co-author: James Osborn 1 ¹ ANL Corresponding Author: xjin@anl.gov We present a modification of the hybrid Monte Carlo algorithm for tackling the critical slowing down of generating Markov chains of lattice gauge configurations towards the continuum limit. We propose a new method to exchange information between an ensemble of Markov ¹ University of Washington ² CP3 & amp; DIAS, University of Southern Denmark Chains, and use it to construct an approximate inverse Hessian matrix of the action inspired from Quasi-Newton algorithms for optimization. The kinetic term of the molecular dynamic evolution includes the approximate Hessian for long distance couplings among the momenta. We will show the result of applying the new algorithm to the U(1) gauge theory in two dimensions, and discuss our future plans. #### Physics beyond the Standard Model / 281 #### nEDM from BSM Author: Tanmoy Bhattacharya¹ Co-authors: Boram Yoon 1; Rajan Gupta 2; Vincenzo Cirigliano 1 Corresponding Author: tanmoy@lanl.gov I will present an update on our calculations of nEDM due to the quark and gluon chromo-EDM operators, as well as the QCD Theta-term with which these mix. The calculations are being done by extrapolating to zero momentum transfer the F3 form factor of a vector current calculated using valence and disconnected Wilson-clover quarks on HISQ background configurations generate by the MILC collaboration. Nonzero Temperature and Density / 222 ## Exploring the phase diagram of finite density QCD at low temperature by the complex Langevin method **Author:** Yuta Ito¹ $\textbf{Co-authors:} \ \ \text{Asato Tsuchiya}^{\ 2} \ ; \ \text{Hideo Matsufuru}^{\ 1} \ ; \ \text{Jun Nishimura}^{\ 3} \ ; \ \text{Shinji Shimasaki}^{\ 4} \ ; \ \text{Shoichiro Tsutsui}^{\ 5}$ #### Corresponding Author: yito@post.kek.jp Monte Carlo studies of QCD at finite density suffer from the notorious sign problem, which becomes easily uncontrollable as the chemical potential increases for a moderate lattice size. In this work, we attempt to approach the high density low temperature region by the complex Langevin method (CLM). Simulations are performed on an 8³ x 16 lattice using four-flavor staggered fermions with reasonably small quark mass. Unlike previous work with a 4³ x 8 lattice, the criterion for correct convergence is satisfied in the nuclear matter phase without using the deformation technique. ¹ Los Alamos National Laboratory ² Los Alamos National Lab ¹ KEK ² Shizuoka University ³ KEK, SOKENDAI ⁴ Keio University, KEK ⁵ High Energy Accelerator Research Organization In this phase the baryon number density has a plateau with respect to the chemical potential, and it starts to grow rapidly at some point. #### Algorithms and Machines / 101 ## Multilevel integration for meson propagators **Authors:** Alessandro Nada¹; Leonardo Giusti²; Stefan Schaefer¹; Tim Harris³ #### Corresponding Author: alessandro.nada@desy.de The computation of hadronic correlation functions in lattice QCD is severely hindered by a signal-to-noise ratio that exponentially decreases with the distance between source and sink. Recent developments for the factorization of both the fermion propagator and the fermion determinant pave the way for the implementation of multilevel Monte Carlo integration techniques, which are already known to provide a solution to this problem in pure gauge theory. In this talk, we discuss a novel strategy to compute the leading factorized contribution to connected meson propagators based on noise sources. Finally, results for vector and scalar meson propagators obtained using this technique will be presented and their numerical effectiveness will be compared to that of a standard Monte Carlo simulation. #### Physics beyond the Standard Model / 81 ## Non-perturbative generation of elementary fermion mass: a numerical study **Authors:** Bartosz Kostrzewa¹ ; Carsten Urbach¹ ; Ferenc Pittler¹ ; Giancarlo Rossi² ; Marco Garofalo³ ; Petros Dimopoulos⁴ ; Roberto Frezzotti³ In this talk we present a numerical lattice study of a SU(3) gauge model where a SU(2) doublet of non-Abelian strongly interacting fermions is coupled to a complex scalar field doublet via a Yukawa and a Wilson-like term. Despite the presence of these two chiral breaking operators in the Lagrangian, the model enjoys an exact symmetry, acting on all fields, which prevents UV power divergent fermion mass corrections. In the phase where the scalar potential is non-degenerate and fermions are massless the bare Yukawa coupling can be set at a critical value at which chiral fermion transformations become symmetries of the theory. Numerical simulations in the Nambu-Goldstone phase of the critical theory, for which the renormalized Yukawa coupling by construction vanishes, give evidence for non-perturbative generation of a UV finite fermion mass term in the low energy effective action. ¹ DESY Zeuthen ² Universita' di Milano-Bicocca and INFN, sezione di Milano-Bicocca ³ Milano Bicocca ¹ HISKP (Theory), Universitaet Bonn ² University of Rome Tor Vergata and Centro Fermi, Museo Storico della Fisica e Centro Studie Ricerche "Enrico Fermi" ³ INFN, unit of Rome Tor Vergata ⁴ University of Rome Tor Vergata ### U(1) vacuum, Chern-Simons diffusion and real-time simulations **Authors:** Adrien Florio¹; Daniel Figueroa¹; Mikhail Shaposhnikov¹ ¹ EPFL Corresponding Author: adrien.florio@epfl.ch Non-abelian gauge theories have a complex vacuum structure which has well-known dynamical consequences. The prototypical example is given by SU(2) sphalerons and their potential role in baryogenesis. Transitions between topologically inequivalent vacua can produce some irreversible net amount of chiral charge. At a first glance, it does not seem that similar effects may be obtained with Abelian fields as they have a topologically non-degenerate vacuum. Looking more closely, one may realise that the addition of a background magnetic field changes the picture. The aim of this talk is to present an investigation of such systems based on real-time simulations. In particular, we will give some context by presenting the numerical set up, before discussing results on the U(1) Chern-Simons diffusion rate in a constant magnetic background. We will also discuss the evolution of the chiral chemical potential. #### **Hadron Structure / 124** ## Excited state analysis in the quasi-PDF matrix elements Author: Yibo Yang¹ Co-authors: Huey-Wen Lin ²; Ruizi Li ³ - ¹ Michigan State University - ² MSU The momentum smearing technique opens a new window on the lattice simulation with the large hadron momentum, while the good signals are still limited to the data with small source-sink separations. Thus whether the systematic uncertainties from the excited state contaminations can be under control with the those small separations, will be crucial for the hadron matrix element calculation in the moving frame. We will show our investigations on this topic with the quasi-PDF matrix elements. Nonzero Temperature and Density / 18 # Investigating the Phase Structure of Large N Unitary Matrix Models using Complex Langevin Method **Author:** Anosh Joseph¹ Co-authors: Kasi Jaswin 1; Pallab Basu 1 ¹ ICTS-TIFR Corresponding Author: anosh.joseph@icts.res.in Using complex Langevin method we examine the phase structure of complex unitary matrix models and compare the numerical results with analytic results found at large number of colors. The actions ³ Indiana University we consider are manifestly complex, and thus the dominant contributions to the path integral comes from the space of complexified gauge field configurations. For this reason, the eigenvalues of unitary matrices lie off the unit circle and explore out in the complex plane. One example of a complex unitary matrix model, with Polyakov line as the unitary matrix, is an effective description of a QCD at finite density and temperature, with finite number of colors and quark
flavors, defined on a compact manifold. A distinct feature of this model, the occurrence of a series of Gross-Witten-Wadia transitions, as a function of the quark chemical potential, is reproduced using complex Langevin dynamics. We simulate several other observables including Polyakov lines and quark number density, for large number of colors and quark flavors, and found excellent match with the analytic results. #### Applications beyond QCD / 65 ## Renormalization on the fuzzy sphere Author: Kohta Hatakeyama¹ Co-authors: Asato Tsuchiya 1; Kazushi Yamashiro 1 Corresponding Author: hatakeyama.kohta.15@shizuoka.ac.jp We study renormalization on the fuzzy sphere. We perform Monte Carlo simulation of a scalar field theory on the fuzzy sphere, which is described by a Hermitian matrix model. We show that correlation functions defined by using the Berezin symbol are made independent of the matrix size, which plays a role of a UV cutoff, by tuning a parameter of the theory. We also find that the theories on the phase boundary are universal. They behave as a conformal field theory at short distances, while they show an effect of the UV/IR mixing at long distances. #### Physics beyond the Standard Model / 82 # Towards models with an unified dynamical mechanism for elementary particle masses Authors: Giancarlo Rossi¹; Roberto Frezzotti² Corresponding Author: roberto.frezzotti@roma2.infn.it Numerical evidence for a new dynamical mechanism of elementary particle mass generation has been found by lattice simulation in a simplified SU(3) gauge model where a SU(2) doublet of strongly interacting fermions is coupled to a complex scalar field doublet via a Yukawa and a Wilson-like term. We point out that if, as a next step towards the construction of a realistic beyond-the-Standard-Model model, weak interactions are introduced, then also weak bosons get a mass by the very same non-perturbative mechanism. In this scenario (fermion) mass hierarchy can be naturally understood owing to the peculiar gauge coupling dependence of the non-perturbatively generated masses. As a consequence, if one wants to get the top-quark (or the weak bosons) mass at its phenomenological value, the RGI scale of the theory must be much larger than Λ_{QCD} . This feature hints at the existence of new strong interactions and particles at a scale Λ_T of a few TeV. In such a speculative framework the electroweak scale can be derived from the fundamental scale Λ_T and the Higgs boson should arise a bound state in the WW+ZZ channel. ¹ Shizuoka University ¹ Univ. of Rome Tor Vergata and Centro Fermi - Rome ² University of Rome "Tor Vergata" and INFN unit of Rome Tor Vergata #### **Hadron Structure / 295** #### Lattice Calculation of Parton Distribution Function from LaMET $\textbf{Authors:} \ \ \text{Huey-Wen Lin}^1 \ ; \ \ \text{Jian-Hui Zhang}^2 \ ; \ \ \ \text{Jiunn-Wei Chen}^3 \ ; \ \ \ \text{Luchang Jin}^4 \ ; \ \ \text{Yi-Bo Yang}^1 \ ; \ \ \text{Yong Zhao}^5 \ ; \ \ \text{Yu-Sheng Liu}^6 \$ - ¹ Michigan State University - ² Universität Regensburg - ³ National Taiwan University - ⁴ University of Connecticut - ⁵ Massachusetts Institute of Technology - ⁶ Tsung-Dao Lee Institute #### Corresponding Author: mestelqure@gmail.com We present a lattice-QCD calculation of the isovector parton distribution function (PDF) within the framework of large-momentum effective theory (LaMET). We detail the systematics that affect PDF calculations, providing guidelines to improve the precision of future lattice PDF calculations. We find our final parton distribution to be in reasonable agreement with the PDF provided by the latest phenomenological analysis. #### Algorithms and Machines / 269 ## Multilevel integration for meson propagators: disconnected contributions **Author:** Tim Harris¹ Co-authors: Alessandro Nada ²; Leonardo Giusti ¹; Stefan Schaefer ² - ¹ Milano Bicocca - ² DESY Zeuthen #### Corresponding Author: tharris@tcd.ie We combine multi-level integration with a variance-reduction technique for the stochastic estimate of disconnected diagrams of various bilinear operators, and present preliminary numerical results with O(a)-improved Wilson fermions. #### Vacuum Structure and Confinement / 184 # Lattice Computation of the Ghost Propagator in Linear Covariant Gauges Authors: Attilio Cucchieri¹; David Dudal²; Martin Roelfs²; Orlando Oliveira³; Paulo Silva³; Tereza Mendes¹ ¹ University of São Paulo ² KU Leuven, campus Kortrijk ³ University of Coimbra #### Corresponding Author: psilva@uc.pt We discuss the subtleties concerning the lattice computation of the ghost propagator in linear covariant gauges, and present preliminary numerical results. Algorithms and Machines / 256 ## Solving Domain Wall Dirac Equation Using Multisplitting Preconditioned Conjugate Gradient Author: Jiqun Tu¹ Co-authors: Duo Guo²; Robert Mawhinney³ - ¹ Columbia - ² Columbai University - ³ Columbia University Corresponding Author: jt2798@columbia.edu We show that using the multisplitting algorithm as a preconditioner for the conjugate gradient inversion of domain wall fermion Dirac operators effectively reduces the inter-node communication cost, at the expense of performing more on-node floating point operations. Compared to Schwarz domain decomposition solver algorithms our approach enforces Dirichlet boundary conditions consistently on the normal preconditioned operator. This method would be useful for lattice Monte Carlo evolutions on supercomputers with far more on-node flops than inter-node communication bandwidth. Nonzero Temperature and Density / 103 ## Towards Lefschetz thimbles regularization of heavy-dense QCD Authors: Francesco Di Renzo¹; Kevin Zambello¹ Corresponding Author: kevin.zambello@studenti.unipr.it At finite density, lattice simulations are hindered by the well-known sign problem: for finite chemical potentials, the QCD action becomes complex and the Boltzmann weight e^-S cannot be interpreted as a probability distribution to determine expectation values by Monte Carlo techniques. Different workarounds have been devised to study the QCD phase diagram, but their application is mostly limited to the region of small chemical potentials. The Lefschetz thimbles method takes a new approach in which one complexifies the theory and deforms the integration paths. By integrating over Lefschetz thimbles, the imaginary part of the action is kept constant and can be factored out, while e^-Re(S) can be interpreted as a probability measure. The method has been applied in recent years to more or less difficult problems. Here we report preliminary results on Lefschetz thimbles regularization of heavy-dense QCD. While still simple, this is a very interesting problem. It is a first look at thimbles for QCD, although in a simplified, effective version. From an algorithmic point of view, it is a nice ground to test effectiveness of techniques we developed for multi thimbles simulations. ¹ University of Parma and INFN ## Gluonic structure of spin-1 meson as it becomes unstable using variationally optimized operators Author: Dimitra Pefkou¹ Co-authors: Phiala Shanahan 2; Raul Briceno 3; Robert Edwards 4 - ¹ Student at William and Mary - ² Massachusetts Institute of Technology - ³ ODU/JLab - ⁴ Jefferson Lab Corresponding Author: dapefkou@email.wm.edu We present a first calculation of the first moments of gluon GPDs for a vector rho meson as it becomes unstable. We construct three-point functions in the forward limit using 'optimized' operators that interpolate a single state as well as a gluonic operator insertion. The two-point correlation functions have been constructed using the 'distillation' method. The correlators are calculated in anisotropic lattices and the two spin-independent and one transversity gluon distributions are extracted. We compare the distributions and the resulting gluon momentum fractions between stable and unstable meson states. We discuss finite volume effects and outline how to apply our methods to probe the gluonic structure of hybrid and exotic states. #### **Hadron Structure / 216** ## Progress on parton pseudo distributions I Author: Savvas Zafeiropoulos¹ Co-authors: Alexander Rothkopf ²; Anatoly Radyushkin ³; Joseph Karpie ⁴; Kostas Orginos Orginos ⁵ - ¹ Universitaet Heidelberg - ² University of Stavanger - ³ ODU and JLAB - ⁴ William and Mary - ⁵ William and Mary / Jlab Corresponding Author: zafeiropoulos@thphys.uni-heidelberg.de In this presentation we will show theoretical developments that facilitate the better reconstruction of light cone parton distributions starting from reduced Ioffe time pseudo distributions calculated on the lattice. We also present our new results of parton distributions for the nucleon and pion from an $N_{\rm f}=2+1$ simulation of Wilson-clover fermions with stout smearing and tree-level tadpole improved Symanzik gauge action at two different lattice spacings. This is the first of two consecutive talks on the subject. #### **Hadron Structure / 272** ## Progress on parton pseudo distributions II Authors: Joseph Karpie¹; Savvas Zafeiropoulos² **Co-authors:** Alexander Rothkopf ³; Anatoly Radyushkin ⁴; Kostas Orginos Orginos ⁵ ¹ William and Mary - ² Universitaet Heidelberg - ³ University of Stavanger - ⁴ Old Dominion University - ⁵ William and Mary / Jlab #### Corresponding Author: jmkarpie@email.wm.edu In this presentation we will show theoretical developments that facilitate the better reconstruction of light cone parton distributions starting from reduced Ioffe time pseudo distributions calculated on the lattice. We also present our new results of parton distributions for the nucleon and pion from an $N_{\rm f}=2+1$ simulation of Wilson-clover fermions with stout smearing and tree-level tadpole improved Symanzik gauge action at two different lattice spacings. This is the second of two consecutive talks on the subject. #### **Vacuum Structure and Confinement / 172** ## Spatial structure of the color field in
the SU(3) flux tube **Authors:** Alessandro Papa¹ ; Francesca Cuteri² ; Leonardo Cosmai³ ; Marshall Baker⁴ ; Paolo Cea⁵ ; Volodymyr Chelnokov⁶ - ¹ Dipartimento di Fisica, Università della Calabria, & INFN Gruppo Collegato di Cosenza - ² J. W. Goethe Universitaet Frankfurt - ³ INFN Sezione di Bari - ⁴ Department of Physics, University of Washington - ⁵ INFN Sezione di Bari, Dipartimento di Fisica dell'Università di Bari - ⁶ Laboratori Nazionali di Frascati INFN #### Corresponding Author: volodymyr.chelnokov@lnf.infn.it We report on the chromoelectric and chromomagnetic fields generated by a static quark-antiquark pair at zero temperature in pure gauge SU(3). From the spatial structure of chromoelectric field we extract its nonperturbative part and discuss its properties. #### Algorithms and Machines / 190 ## Communication-avoiding optimization methods for fermion matrix inverters Author: Alexei Strelchenko¹ ¹ FNAL #### $\textbf{Corresponding Author:} \ a strel@fnal.gov$ The global all-to-all communications in the Krylov subspace iterative methods is one of the major performance-limiting factors on large-scale parallel machines. In this report we give a brief overview of recent algorithmic approaches to mitigate communication cost in the iterative solvers. We present several variants of communication-optimized fermion matrix inverters implemented in the QUDA library. Finally, we will discuss a few possible scenarios of utilizing exascale-ready algorithms from the Trilinos framework for LQCD applications. #### Hadron Spectroscopy and Interactions / 318 ### 3-body quantization condition in unitary isobar formalism **Author:** Maxim Mai¹ Co-author: Michael Doring 1 In the isobar parametrization the three-particle states are populated via an interacting two-particle system (resonant or non-resonant), and a spectator. Using this formulation, we derive the isobar-spectator amplitude such that the three-body Unitarity is ensured exactly (arXiv:1706.06118). Unitarity constrains the imaginary parts of such an amplitude, which determine the power-law finite-volume effects to ensure the correct 3-body quantization condition. The derivation of the latter in the present formalism (arXiv:1709.08222) as well as its subsequent application for the determination of the finite-volume energy spectrum in realistic systems will be presented in this talk. Nonzero Temperature and Density / 86 ## Beyond Thimbles: Sign-Optimized Manifolds for Finite Density Author: Scott Lawrence¹ Corresponding Author: srl@umd.edu Fermionic field theories at finite density suffer from a sign problem, making lattice calculations exponentially expensive in the volume. This sign problem can be reduced or eliminated by complexifying configuration space, and integrating over a contour deformed from the real plane. We present an algorithm for determining integration contours with reduced sign problems. We give results from this algorithm for both 1+1 and 2+1 dimensional field theories at finite density. Hadron Spectroscopy and Interactions / 62 ## The Slope of Form Factors from Lattice QCD Authors: Chia Cheng Chang¹; Christopher Bouchard²; David Richards³; Kostas Orginos Orginos⁴ #### Corresponding Author: chiachang@lbl.gov We present an update on the direct position-space method for calculating slopes of from factors from lattice QCD.Momentum-space derivatives of matrix elements can be related to their coordinate-space moments through the Fourier transform. We derive these expressions as a function of momentum transfer Q^2 for asymptotic in/out states consisting of a single hadron. We calculate corrections to the finite volume moments by studying the spatial dependence of the lattice correlation functions. This method permits the computation of not only the values of matrix elements at momenta accessible ¹ The George Washington University ¹ University of Maryland, College Park ¹ iTHEMS RIKEN ² Ohio State ³ Jefferson Laboratory ⁴ William and Mary / Jlab on the lattice, but also the momentum-space derivatives, providing a priori information about the Q^2 dependence of form factors. As a specific application we use the method, at a single lattice spacing and with unphysically heavy quarks, to directly obtain the slope of the isovector form factor at various Q^2 , whence the isovector charge radius. The method has potential application in the calculation of any hadronic matrix element with momentum transfer, including those relevant to hadronic weak decays. Nonzero Temperature and Density / 12 ## **Deforming Path Integration Contours: Application to Finite Density Thirring Model** Author: Neill Warrington¹ ¹ University of Maryland, College Park Corresponding Author: ncwarrin@umd.edu Systems of fermions at finite density have complex Boltzmann weights which cause the integrand of the path integral to be highly oscillatory. As a result of these oscillations, standard integration methods require exponential precision in the spacetime volume to compute observables. However, deforming the path integration contour to a manifold which approximates a set of Lefschetz Thimbles tames phase oscillations while leaving physical observables invariant. I will describe this deformation procedure, which is achieved with the holomorphic gradient flow, then apply it to the Finite Density Thirring Model, which is a system with a sufficiently bad sign problem that standard methods fail. Vacuum Structure and Confinement / 30 # Confinement of quarks in higher representations in view of dual superconductivity. Author: Akihiro Shibata¹ Co-authors: Kei-Ichi Kondo 2 ; Ryutaro Matsudo 2 ; Seikou Kato 3 - ¹ KEK - ² Chiba University - ³ Oyama college Corresponding Author: akihiro.shibata@kek.jp Dual superconductor picture is a promising scenario for quark confinement. For quarks in the fundamental representation, we have presented a new formulation of Yang-Mills theory on the lattice, where decomposed restricted fields play the dominant role in confinement, and demonstrated numerical evidences for the dual superconductivity. To establish this picture, we must show evidences for various situations, e.g., for quarks in higher representations. In this talk, we investigate the Wilson loops in higher representations. By virtue of the non-Abelian Stokes theorem, we propose the suitable Wilson loop operator made of the restricted field in the fundamental representation, so that it reproduces the correct behavior of the original Wilson loop in the higher representation. We perform lattice simulations to measure the static quark potential using the Wilson loop operator in higher representations. We find that our proposed Wilson loop operators reproduce the correct behavior of the original Wilson loop average and overcome the problem that occurs in the naively Abelian-projected Wilson loop operator for higher representations. #### **Hadron Structure / 84** ## Lattice QCD calculation of the nucleon hadronic tensor Author: Jian Liang¹ Co-authors: Keh-Fei Liu ¹ ; Terrence Draper ¹ ; Yi-bo Yang ² #### Corresponding Author: jian.liang@uky.edu We report preliminary results on the lattice calculation of the hadronic tensor of the nucleon. Two topologically distinct connected-insertions of the Euclidean 4-point function are considered which helps to separate the connected-sea parton contribution from that of the valence. Converting the Euclidean hadronic tensor to that in the Minkowski space, which involves an inverse problem in a Laplace transform, is implemented through the maximum entropy method. #### Algorithms and Machines / 312 ## Multigrid for Wilson Clover Fermions in Grid **Author:** Daniel Richtmann¹ **Co-author:** Tilo Wettig ¹ #### Corresponding Author: daniel.richtmann@ur.de With the ever-growing number of computing architectures, performance portability is an important aspect of (Lattice QCD) software. The Grid library provides a good framework for writing such code, as it thoroughly separates hardware-specific code from algorithmic functionality and already supports many modern architectures. The Regensburg group (RQCD) decided to deprecate its Xeon Phi version of the DD- α AMG multigrid solver and implement this algorithm in Grid. We describe our implementation, review the coding efforts, and summarize our experiences with the Grid library. We present the solver's features and compare its performance with other multigrid implementations. #### Nonzero Temperature and Density / 10 ## Flowing Gauge Theories: Finite-Density QED₁₊₁ **Author:** Henry Lamm¹ Co-authors: Andrei Alexandru ² ; Paulo Bedaque ¹ ; Scott Lawrence ¹ #### Corresponding Author: hlamm@umd.edu Finite-density calculations in lattice field theory are typically plagued by sign problems. A promising way to ameliorate this issue is the so-called "holomorphic flow" equations that deform the manifold ¹ University of Kentucky ² Michigan state university ¹ University of Regensburg ¹ University of Maryland ² The George Washington University of integration for the path integral to manifolds in the complex space where the sign fluctuations are less dramatic. In this talk, We will discuss some novel features of applying the flow equations to gauge theories and present results for finite-density QED_{1+1} . #### **Vacuum Structure and Confinement / 67** ### Linear confinement and stress-energy tensor around static quark and anti-quark pair – Lattice simulation with Yang-Mills gradient flow – Author: Ryosuke Yanagihara¹ Co-authors: Masakiyo Kitazawa ¹; Masayuki Asakawa ¹; Takumi Iritani ²; Tetsuo Hatsuda ³ Corresponding Author: yanagihara@kern.phys.sci.osaka-u.ac.jp We study the spatial distribution of the stress tensor around static quark-anti-quark pair in SU(3) lattice gauge theory. In particular, we reveal the transverse structure of the stress tensor distribution in detail by taking the continuum limit. The Yang-Mills gradient flow plays a crucial role to make the stress tensor well-defined and derivable from the numerical
simulations on the lattice [1]. [1] R. Yanagihara et al., arXiv:1803.05656. #### **Hadron Structure / 160** ## Nucleon Structure Functions from the Feynman-Hellmann Theorem Author: Kim Somfleth¹ Corresponding Author: kim.somfleth@adelaide.edu.au Better model-independent theoretical predictions and input to parton distribution functions are vital to improving our understanding of how the nucleon is formed by quarks and gluons. By using a second order extension of the Feynman-Hellmann theorem we examine the nucleon Compton form factor $F_1(\omega,Q^2)$ without the need for calculations of four-point correlators. The calculation is performed for multiple lattice spacings, volumes and a large range of Q^2 up to $9GeV^2$, allowing examination of lattice artefacts and higher twist contributions. Hadron Spectroscopy and Interactions / 42 ## Constraint HMC algorithms for gauge-Higgs models **Authors:** Francesco Knechtli¹; Roman Höllwieser¹ ¹ Osaka University ² RIKEN ³ RIKEN iTHEMS ¹ CSSM Adelaide University Corresponding Author: roman.hoellwieser@uni-wuppertal.de We present the construction of constraint HMC algorithms for gauge-Higgs models in order to measure the effective Higgs potential. In particular we focus on a SU(2) Gauge-Higgs Unification model on a 5D orbifold. Previous simulations have identified a region in the Higgs phase of this model which has properties of a 4D Abelian Higgs model. We want to test this relationship by comparing the effective potential in both models. #### Algorithms and Machines / 46 ### Three Dirac operators on two architectures Author: Stephan DURR¹ Corresponding Author: durr@itp.unibe.ch A simple minded approach to implement three discretizations of the Dirac operator (Brillouin, Wilson, staggered) on two architectures (KNL and core_i7) is presented. The idea is to use a high-level compiler along with OpenMP parallelization and SIMD pragmas, but to stay away from cache-line optimization and/or assembly-tuning. The implementation is for Nv right-hand-sides, and this extra index is used to fill the SIMD pipeline. On one KNL node single precision performance figures for Nc=3, Nv=12 read 640 Gflop/s, 320 Gflop/s, and 520 Gflop/s for the three discretization schemes, respectively. #### Plenary / 316 ## Progress and prospects of lattice supersymmetry Author: David Schaich¹ Corresponding Author: schaich@itp.unibe.ch Supersymmetry plays prominent roles in modern theoretical physics, as a tool to improve our understanding of quantum field theory, as an ingredient in many new physics models, and as a means to study quantum gravity via holographic duality. Lattice investigations of supersymmetric field theories have a long history but often struggle due to the interplay of supersymmetry with the discretization of spacetime. I will review several areas in which these difficulties have been overcome, allowing for significant progress in recent years, and discuss important challenges that still remain. Plenary / 231 ## Review on Composite Higgs Models Author: Oliver Witzel Witzel¹ ¹ Bergische Universität Wuppertal ¹ University of Wuppertal ¹ University of Bern #### Corresponding Author: oliver.witzel@colorado.edu Composite Higgs Models explore the possibility that the Higgs boson is an excitation of a new strongly interacting sector giving rise to electro-weak symmetry breaking. After describing how this new sector can be embedded into the Standard Model of elementary particle physics meeting experimental constraints, I will review efforts by the community to explore the physics of this new strong interactions using methods of lattice field theory. Challenges in understanding the numerical results are discussed and an outlook is given on possible future directions allowing to confirm or reject the composite Higgs hypothesis. #### Plenary / 328 ### Precise determinations of quark masses Author: Javad Komijani¹ Corresponding Author: jkomijani@gmail.com We discuss the determination of quark masses using the MILC highly improved staggered-quark ensembles with four flavors of dynamical quarks. We extract quark masses from heavy-light pseudoscalar meson masses by making use of heavy quark effective theory (HQET) and continuum-QCD perturbative calculations. While heavy-light meson masses can be measured very precisely on lattice, perturbative calculations typically suffer from large truncation errors resulting in large uncertainties in final results. We present the MRS scheme, in which heavy quark masses are free from renormalon ambiguities and any renormalization scales, and we discuss how the use of the MRS scheme, as an intermediate scheme, improves the precision in our calculations. Combining our analysis with our separate determination of ratios of light-quark masses we present masses of the up, down, strange, charm, and bottom quarks. The method employed in this work also yields the matrix elements of some operators arising in HQET. Finally, we discuss and compare our results with other lattice determinations of quark masses. #### Plenary / 325 ## Hints and challenges in heavy flavor physics **Author:** Shoji Hashimoto¹ 1 KEK Corresponding Author: shoji.hashimoto@kek.jp Heavy flavor physics has entered a new era when the Belle II experiment observed its first collision. There are several hints found so far by BaBar, Belle, and LHCb in particular, that suggest the physics beyond the Standard Model appearing in the loop processes at short distances. They will be further tested by higher precision experiments in the coming years. The role of lattice QCD is to understand the long-distance physics quantitatively so that one can unambiguously isolate the short-distance physics from the experimental data. I'll try to summarize the status towards this goal and then look at the challenges we are facing. ¹ University of Colorado Boulder ¹ University of Glasgow #### Plenary / 326 ### Recent Progress on the QCD Phase Diagram **Author:** Sayantan Sharma¹ Corresponding Authors: sayantans@imsc.res.in, swagato@bnl.gov I will review the recent progress and results on the bulk thermodynamic properties of QCD matter from Lattice. In particular I will highlight the recent calculations of the equation of state, pressure of QCD matter to the finite baryon density regime as far as μ_B/T 2.5, giving us some preliminary bounds on the location of the critical end-point. I will also stress upon the fact that Lattice techniques are now entering into precision era where it can provide us with new insights on even the microscopic degrees of freedom in different phases of QCD. I will discuss some instances from the recent studies of of topological fluctuations and screening masses. The progress in the understanding of transport properties of the QCD matter and the effects of anomalous $U_A(1)$ symmetry on the chiral crossover transition will also be discussed. #### Hadron Spectroscopy and Interactions / 254 # String breaking with 2+1 dynamical fermions using the stochastic LapH method Author: Vanessa Koch¹ $\textbf{Co-authors:} \ \ \text{Ben H\"{o}rz}^{\ 2} \ ; \ \ \text{Colin Morningstar}^{\ 3} \ ; \ \ \text{Francesco Knechtli}^{\ 4} \ ; \ \ \text{Graham Moir}^{\ 5} \ ; \ \ \text{John Bulava}^{\ 6} \ ; \ \ \text{Mike Peardon}^{\ 1}$ #### Corresponding Author: kochv@maths.tcd.ie The static potential V(r) between a static quark and a static antiquark separated by a distance r is defined as the energy of the ground state of this system. As a consequence of confinement, the energy between the quark-antiquark pair is contained inside a color flux tube, the so called string. As soon as the energy is high enough, the gluonic string connecting the quarks will break due to pair creation. String breaking is manifested as a quantum-mechanical mixing phenomenon between different states, which contain two infinitely heavy quarks acting as static color sources. We investigate this phenomenon with $N_f=2+1$ flavors of dynamical Wilson fermions in the stochastic LapH framework, using an ensemble of gauge configurations generated through the CLS effort. We see the effect of the third sea-quark flavor, which results in a second mixing-phenomenon due to the formation of a strange-antistrange pair. ¹ The Institute of Mathematical Sciences ¹ Trinity College Dublin ² Helmholtz-Institut Mainz, Johannes Gutenberg-Universität ³ Carnegie Mellon University ⁴ Dept. of Physics, University of Wuppertal ⁵ Dept. of Applied Mathematics and Theoretical Physics, University of Cambridge ⁶ Dept. of Mathematics and Computer Science and CP3-Origins, University of Southern Denmark ### Calculation of Pion Valence Distribution form Hadronic Lattice Cross Sections Author: Raza Sufian¹ $\textbf{Co-authors:} \ \ \text{Bipasha Chakraborty} \ ^2 \ ; \ \text{Colin Egerer} \ ^3 \ ; \ \text{David Richards} \ ^4 \ ; \ \text{Jianwei Qiu} \ ^2 \ ; \ \text{Joseph Karpie} \ ^3 \ ; \ \text{Kostas Orginos Orginos} \ ^5 \ ; \ \text{Robert Edwards} \ ^2$ - 1 7ef - ² Jefferson Lab - ³ William and Mary - ⁴ Jefferson Laboratory - ⁵ William and Mary / Jlab #### Corresponding Author: sufian@jlab.org Recently, it has been shown that a class of coordinate-space-separated non-local hadronic matrix elements, computable directly in lattice QCD, can be factorized into parton distribution functions with calculable coefficients, in the same manner as the hadronic cross sections measured in an experiment [Phys.Rev.Lett. 120 (2018) no.2, 022003]. The pion and kaon, the lightest pseudo scalar mesons, provide an excellent theatre in which to explore these ideas. Furthermore, the pion is of inherent theoretical interest and plays a vital role in the understanding the nucleon and in nuclear structure. In this talk, we describe progress at understanding the valence quark distribution of the pion using configuration-space separated gauge-invariant hadronic currents. Weak Decays and Matrix Elements / 300 ### **Electric Dipole Moment Results from Lattice QCD** Author: Jack Dragos1 **Co-authors:**
Ahmed Yousif ² ; Andrea Shindler ² ; Joris De vries ; Thomas Luu ³ Corresponding Author: dragos@frib.msu.edu We utilize the gradient flow to define and calculate electric dipole moments (EDMs) induced by the strong QCD θ -term. Since the EDM is highly sensitive to the CP-violating operator induced in the action, the Euclidean time dependence of the topological charge is utilized to improve the signal to noise. The results of the nucleon EDMs are calculated on PACS-CS gauge fields (available from the ILDG) using $N_f=2+1$. These gauge fields use a renormalization-group improved gauge action and a non-perturbatively $\mathcal{O}(a)$ improved clover quark action. The main calculation was performed on a $32^3 \times 64$ lattice with lattice spacing $a \simeq 0.09$ fm ($\beta=1.90$), with pion masses of $m_\pi \simeq 411,570,701$ MeV to perform a chiral extrapolation (with $c_{SW}=1.715$). A second set of calculations were performed with $a \simeq 0.1215,0.0980,0.0685$ fm at $L \approx 1.9$ fm for continuum limit studies. ¹ FRIB NSCL MSU ² Michigan State University ³ Forschungszentrum Jülich/University of Bonn # Indications for infrared conformal behaviour of SU(2) gauge theory with $N_f = 3/2$ flavours of adjoint fermions Authors: Georg Bergner¹; Philipp Scior²; Stefano Piemonte³ #### Corresponding Author: scior@uni-muenster.de We present the results of a numerical investigation of SU(2) gauge theory with $N_f=3/2$ flavours of fermions, corresponding to 3 Majorana fermions, which transform in the adjoint representation of the gauge group. At two values of the gauge coupling, the masses of bound states are considered as a function of the PCAC quark mass. The scaling of bound states masses indicates an infrared conformal behaviour of the theory. We obtain estimates for the fixed-point value of the mass anomalous dimension γ^* from the scaling of masses and from the scaling of the mode number of the Wilson-Dirac operator. Nonzero Temperature and Density / 234 # Axial U(1) symmetry and Dirac spectra in high-temperature phase of $N_f=2$ lattice QCD Author: Kei Suzuki¹ Co-authors: Guido Cossu ² ; Hidenori Fukaya ³ ; Shoji Hashimoto ¹ ; Sinya Aoki ⁴ ; Yasumichi Aoki ¹ #### Corresponding Author: kei.suzuki@kek.jp We investigate the axial U(1) symmetry in the phase above the critical temperature in $N_f=2$ lattice QCD, where the ensembles are generated with Mobius domain-wall fermions, and the overlap/domain-wall reweighting is applied. We show the $U(1)_A$ susceptibility extracted from the spectra of the overlap Dirac eigenmodes and discuss its temperature, quark-mass, and spatial volume dependence. The behavior of $U(1)_A$ susceptibility is compared with that of topological susceptibility and their relation is discussed. Hadron Spectroscopy and Interactions / 189 # Computation of hybrid static potentials from optimized trial states in SU(3) lattice gauge theory **Authors:** Christian Reisinger¹ ; Lasse Mueller² ; Marc Wagner² ; Owe Philipsen² ; Stefano Capitani² ¹ Friedrich-Schiller-Universität Jena, WWU Münster ² WWU Münster ³ University of Regensburg ¹ KEK ² The University of Edinburgh ³ Osaka University ⁴ YITP ¹ Goethe Universität Frankfurt am Main, Institut für Theoretische Physik ² Goethe University Frankfurt #### Corresponding Author: reisinger@th.physik.uni-frankfurt.de We compute hybrid static potentials in SU(3) lattice gauge theory using a method to automatically generate a large set of suitable creation operators from elementary building blocks. This method allows us to find a set of creation operators, which generate trial states with large ground state overlap for several angular momentum and parity channels. We present results for the corresponding hybrid static potentials. Moreover, we study the flux tube structure using the same creation operators and show preliminary results in SU(2) lattice gauge theory. #### Physics beyond the Standard Model / 186 ### Progress in the lattice simulations of Sp(2N) gauge theories Author: JONG-WAN Lee1 **Co-authors:** Biagio Lucini ² ; C.-J. David Lin ³ ; Davide Vadacchino ⁴ ; Deog Ki Hong ¹ ; Ed Bennett ² ; Maurizio Piai ² #### Corresponding Author: jwlee823@pusan.ac.kr We report on the status of our program to simulate Sp(2N) gauge theories on the lattice. Motivated by the potential realization of $SU(4)/Sp(4) \sim SO(6)/SO(5)$ composite Higgs model, we first consider Sp(4) theories with two Dirac fermion flavors in the fundamental representation. Preliminary results of meson spectrum will be presented along with discussion of the lattice systematics. Toward partial top compositeness in which additional fermions carry SU(3) color quantum numbers we implement two-index antisymmetric Dirac fermions and explore the phase space of bare lattice parameters. We also present preliminary results of string tension and glueball mass spectrum in pure Sp(6) gauge theory. For all the numerical simulations we use the standard Wilson lattice gauge and fermion actions. #### Nonzero Temperature and Density / 79 # The fate of axial U(1) and the topological susceptibility in QCD with two light quarks Author: Lukas Mazur¹ Co-authors: Edwin Laermann 1; Olaf Kaczmarek 1; Sayantan Sharma 2 #### Corresponding Author: lmazur@physik.uni-bielefeld.de The region of the Columbia plot with two light quark flavors is not yet conclusively understood. Non-perturbative effects, e.g. the magnitude of the anomalous U(1) axial symmetry breaking decides on the nature of the phase transition in this region. We report on our study of this region of the Columbia plot using lattice techniques. We use gauge ensembles generated within the Highly Improved Staggered Quark discretization scheme, with the strange quark mass fixed at its physical value and the light quark mass varied such that $m_l = m_s/27$, $m_s/40$, $m_s/80$, where $m_l = m_s/27$ corresponds to the physical light quark mass. ¹ Pusan National University ² Swansea University ³ National Chiao-Tung University ⁴ INFN ¹ Bielefeld University ² The Institute of Mathematical Sciences We study the eigenvalue spectrum of QCD at finite temperature around the chiral transition temperature T_c , as the light quark masses approach towards the chiral limit and infer about the fate of anomalous U(1) symmetry. We also show how the topological susceptibility of QCD at finite temperature varies as one goes towards the chiral limit. Weak Decays and Matrix Elements / 149 ## Towards a determination of the quark-chromo EDM with the gradient flow Author: Jangho Kim1 Co-authors: Andrea Shindler ² ; Jack Dragos ³ ; Joris de Vries ⁴ ; Thomas Luu ⁵ Corresponding Author: kimjangho@nscl.msu.edu The quark-chrom EDM (qCEDM) is a dimension 5 operator parametrizing at low energy BSM contributions to a non-vanishing EDM. We discuss the implementation of the qCEDM with the gradient flow and show preliminary results for the flow-time dependence of the CP-violating mixing angle α_N induced by the qCEDM between nucleon states. These results are computed on the $N_f=2+1$ coarse lattice $16^3\times 32$ with lattice spacing ($a\simeq 0.1215\,fm$). We use Wilson-clover fermion with $\kappa=0.13825$ and $c_{SW}=1.761$. **Hadron Structure / 289** ## Structure of pion and kaon from lattice QCD **Author:** Bipasha Chakraborty¹ **Co-authors:** Colin Egerer 2 ; David Richards 3 ; Jianwei Qiu 4 ; Joseph Karpie 2 ; Kostas Orginos Orginos 5 ; Raul Briceno 6 ; Raza Sufian 7 ; Robert Edwards 1 ``` ¹ Jefferson Lab ``` Corresponding Authors: sufian@jlab.org, rbriceno@jlab.org, edwards@jlab.org, kostas@jlab.org, cpegerer@email.wm.edu, jmkarpie@email.wm.edu, dgr@jlab.org, jqiu@jlab.org, bipasha@jlab.org Direct lattice computation of the key measures of hadron structure such as the form factors, parton distribution functions, quark distribution amplitudes have always been challenging. With current enormous experimental efforts at JLab (with its 12 GeV upgrade), COMPASS in CERN, RHIC-spin and at a future EIC, it is now crucial to test and exploit the newly proposed lattice QCD ideas in ¹ NSCL & amp; Michigan State University ² Michigan State University ³ FRIB NSCL MSU ⁴ Nikhef ⁵ Forschungszentrum Jülich/University of Bonn ² William and Mary ³ Jefferson Laboratory ⁴ Brookhaven National Laboratory ⁵ William and Mary / Jlab ⁶ ODU/JLab ⁷ Jef hadron structure which requires increasingly high momenta. In this talk, I will discuss our recent progresses in pion/kaon structure calculations using lattice QCD. In particular, I will describe our progress at understanding the valence quark distributions of the kaon using configuration-space separated gauge-invariant hadronic currents following a recent theoretical development [Phys.Rev.Lett. 120 (2018) no.2, 022003]. I will also briefly discuss our alternative approach using method of distillation to reach higher momenta in simpler hadronic quantities such as pion electromagnetic form factor. #### Nonzero Temperature and Density / 91 # Topological Susceptibility in $N_f=2~{ m QCD}$ at Finite Temperature – Volume Study Author: Yasumichi Aoki1 **Co-authors:** Guido Cossu ² ; Hidenori Fukaya ³ ; Kei Suzuki ⁴ ; Shoji Hashimoto ¹ ; Sinya Aoki ⁵ ; Takashi Kaneko Corresponding Author: yasumichi.aoki@kek.jp We study the topological charge in $N_f=2$ QCD at finite temperature using Mobius domain-wall fermions with reweighting to ovelap fermions. The susceptibility χ_t of the topological charge is studied in the high temperature phase with varying quark mass. Last year, we reported on a strong suppression of the susceptibility, observed below a certain value of the quark mass on a fixed spatial volume. We extend this study by changing the volume to both smaller and larger direction. The relation with the restoration of $U_A(1)$ is discussed. Physics beyond the Standard Model / 194 ## Phase structure of strongly interacting four-fermion theory Author: Nouman Butt1 We study a four dmensional lattice model comprising four reduced staggered
fermions coupled to a scalar field through an SO(4) invariant interaction. Symmetries of the lattice theory prohibit fermion mass terms. If we switch of the kinetic term for the scalar field we obtain a model with a four fermion interaction which has been the focus of several recent lattice investigations. The results of those investigations has revealed that the pure four fermi model possesses both massless and massive SO(4) symmetric phases separated by a very narrow symmetry broken phase. In this work we explore the phase diagram of the more general Yukawa model with a scalar kinetic term and present evidence that one can pass from the massless to massive phases without passing through an intermediate broken phase. ¹ KEK ² Univ. Edinburgh ³ Osaka University ⁴ High Energy Accelerator Research Organization ⁵ Yukawa Institute for Theoretical Physics ¹ Syracuse University #### **Hadron Structure / 40** # **Kaon Distribution Amplitude from Lattice QCD and the Flavor SU(3) Symmetry** Author: Rui Zhang¹ **Co-authors:** Andreas Schäfer 2 ; Huey-Wen Lin 3 ; Jianhui Zhang 4 ; Jiunn-Wei Chen 5 ; Luchang Jin 6 ; Peng Sun 3 ; Yi-bo Yang 7 ; Yong Zhao 8 - ¹ Institute of Theoretical Physics, Chinese Academy of Sciences - ² Universität Regensburg - ³ MSU - ⁴ University of Regensburg - ⁵ National Taiwan University - ⁶ University of Connecticut - ⁷ Michigan state university - ⁸ Massachusetts Institute of Technology #### Corresponding Author: zhangrui@itp.ac.cn We present the first lattice-QCD calculation of the kaon distribution amplitude using the largemomentum effective theory (LaMET) approach. The momentum-smearing technique has been implemented to improve signals at large meson momenta. We subtract the power divergence due to Wilson line to high precision using multiple lattice spacings. The kaon structure clearly shows an asymmetry of the distribution amplitude around x=1/2, a clear sign of its skewness. We also study the leading SU(3) flavor symmetry breaking relations for the pion, kaon and eta meson distribution amplitudes, and the results are consistent with the prediction from chiral perturbation theory. #### Hadron Spectroscopy and Interactions / 4 # Confront the lattice finite-volume energy levels with chiral effective field theory Author: Zhihui Guo¹ #### Corresponding Author: dr_guozhihui@163.com In this talk, we will introduce the finite-volume effects in the chiral effective field theory and analyse the lattice finite-volume energy levels to extract the resonance properties with the unphysical and physical pion masses. Special attention will be paid to the a0(980) from the coupled-channel scattering of pi-eta, K-Kbar and pi-eta'. Preliminary results on the D-pi, Ds-Kbar and D-eta scattering will be also presented. A global fit to recent lattice finite-volume energy levels from pi-eta scattering and relevant experimental data on a pi-eta event distribution and the gamma-gamma -> pi-eta cross section is performed. Both the leading and next-to-leading-order analyses lead to similar and successful descriptions of the finite-volume energy levels and the experimental data. However, these two different analyses yield different pi-eta scattering phase shifts for the physical masses for the pi, K, eta and eta' mesons. The inelasticities, the pole positions in the complex energy plane and their residues are calculated both for unphysical and physical meson masses. ¹ Hebei Normal University #### Weak Decays and Matrix Elements / 132 ### Scalar, Axial and Tensor Matrix elements in light nuclei Author: William Detmold¹ ¹ MIT Corresponding Author: wdetmold@mit.edu I will discuss recent calculations of the matrix elements of scalar, axial and tensor quark bilinear operators in light nuclei at unphysically heavy values of the quark masses. Axial matrix elements control the Gamow-Teller decays of nuclei and have potential for precision tests of the Standard Model. Tensor matrix elements determine the quark chromo-electric dipole moment and are important in the context of proposed experiments to measure nuclear EDMs. Scalar matrix elements are important for interpretation of dark matter direct detection experiments. Our calculations provide a full flavour decomposition of the matrix elements in A=1,2,3 nucleon system. Nuclear effects are resolved in most channels, with axial and tensor matrix elements modified at the percent level from naive expectations. In contrast, the scalar matrix elements in the nuclei differ at the 10% level from scaling those of the nucleon. If these effects persist at the physical quark masses and for larger, experimentally practical nuclei, their phenomenological impact would be significant. #### **Hadron Structure / 162** ### Moments of pion distribution amplitude using OPE on the lattice **Authors:** C.-J. David Lin¹; Issaku Kanamori²; Santanu Mondal¹; William Detmold³; Yong Zhao⁴ - ¹ National Chiao-Tung University - ² Hiroshima University - ³ MIT #### $\textbf{Corresponding Author:} \ santanu.sinp@gmail.com$ We will show our calculation of the moments of pion distribution amplitude using a method proposed in Phys.Rev.D73:014501(2006) [hep-lat/0507007]. Since the method requires a fine lattice, it becomes practical only recently. The procedure is based on calculating the suitable, bilocal current-current products sandwiched between a pion state and vacuum on the lattice. Then the lattice calculations of these quantities can be matched with the formulae obtained by using Euclidean operator product expansion (OPE), to calculate moments. Use of a fictitious, valance heavy quark facilitates the calculation in a number of ways. Our exploratory numerical result shows opportunities to overcome difficulties in operator mixing and renormalisation that the traditional method suffers from. #### Physics beyond the Standard Model / 115 ## Gauge-fixing with compact lattice gauge fields **Author:** Asit Kumar De¹ Co-author: Mugdha Sarkar ² ⁴ Massachusetts Institute of Technology ¹ Professor Corresponding Author: asitk.de@saha.ac.in Proper treatment of redundant gauge degrees of freedom seems necessary for gauge theories with terms that explicitly break gauge symmetry (e.g., in chiral gauge theories with manifestly local formulation of lattice fermions) since these degrees of freedom become manifestly present in such theories. There is also a no-go theorem prohibiting use of BRST formalism in theories with compact gauge fields. Results will be presented of our investigation of pure U(1) gauge theory, with higher derivative gauge-fixing term that breaks BRST, at strong gauge coupling that show that the redundant gauge degrees of freedom decouple just as seen previously in the weak coupling region. The general scheme of numerical simulation of an SU(2) gauge theory in the equivariant BRST (eBRST) formalism with dynamical ghost fields in the SU(2)/U(1) coset space will also be presented. Details of the results of the eBRST SU(2) lattice gauge theory and the theory in the reduced limit (obtained by gauge coupling taken to zero) will be covered by Mugdha Sarkar. Nonzero Temperature and Density / 127 # Topological Susceptibility to High Temperatures via Reweighting Author: P. Thomas Jahn¹ Co-authors: Daniel Robaina 1; Guy D. Moore 1 Corresponding Author: tjahn@theorie.ikp.physik.tu-darmstadt.de At high temperatures, the topological susceptibility of QCD becomes relevant for the properties of axion dark matter. However, the strong suppression of non-zero topological sectors causes ordinary sampling techniques to fail, since fluctuations of the topological charge can only be measured reliably if enough tunneling events between sectors occur. We present a new method to circumvent this problem based on a combination of gradient flow and reweighting techniques. Moreover, we quote continuum extrapolated results for the topological susceptibility in the quenched approximation at $2.5\ T_{\rm c}$ and $4.1\ T_{\rm c}$. Hadron Spectroscopy and Interactions / 16 ## New lattice interaction and the spectrum of light and medium mass nuclei **Author:** Ning Li¹ Corresponding Author: lini@nscl.msu.edu We present a new lattice formulation of chiral effective nuclear force with simpler decomposition into partial waves. With these new interactions the process of fitting to the empirical-observed scattering phase shifts is simplified, and the resulting lattice phase shifts are more accurate than those in precious studies. We present results for neutron-proton system up to next-to-next-to-leading order with lattice spacings of 1.97 fm, 1.64fm, 1.32fm and 0.99fm. We also present the new lattice results for the spectrum of the light and medium mass nuclei calculated with these new interactions ² Saha Institute of Nuclear Physics ¹ TU Darmstadt ¹ NSCL/FRIB, Michigan State University #### Weak Decays and Matrix Elements / 136 # Nuclear Matrix Elements for Neutrinoless Double Beta Decay from Lattice QCD Author: David Murphy1 ¹ MIT Corresponding Author: djmurphy@mit.edu While neutrino oscillation experiments have demonstrated that neutrinos have small, nonzero masses, much remains unknown about their properties and decay modes. One potential decay mode — neutrinoless double beta decay $(0\nu\beta\beta)$ — is a particularly interesting target of experimental searches, since its observation would imply both the violation of lepton number conservation in nature as well as the existence of at least one Majorana neutrino, in addition to giving further constraints on the neutrino masses. Relating experimental constraints on $0\nu\beta\beta$ decay rates to the neutrino masses, however, requires theoretical input in the form of non-perturbative nuclear matrix elements which remain difficult to calculate reliably. In this talk we will discuss the prospects for a first-principles calculation of the relevant nuclear matrix elements using lattice QCD and effective field theory techniques, assuming neutrinoless double beta decay mediated by a light
Majorana neutrino. As a proof-of-principles we will show preliminary results from a lattice calculation of the related $\pi^- \to \pi^+ e^- e^-$ transition amplitude. #### Nonzero Temperature and Density / 34 ### Topological structures in finite temperature QCD Author: Rasmus Larsen¹ Co-authors: Edward Shuryak ²; Sayantan Sharma ³ - ¹ Brookhaven National Laboratory, Nuclear Theory Group - ² Stony Brook University - ³ The Institute of Mathematical Sciences Corresponding Author: rlarsen@bnl.gov We report our study on the properties of the topological structures present in the QCD medium just above the chiral crossover transition. We use dynamical domain wall fermion configurations on lattices of size 32°3x8, used earlier in [1] to calculate the crossover transition temperature Tc in QCD, and detect the topological structures through the zero modes of the overlap operator. In particular, their positions and spatial and temporal widths are measured. We explicitly show that the properties of the zero modes of the QCD Dirac operator agrees well with that of calorons with non-trivial holonomy. Different profiles of the zero modes are observed, ranging from solutions that are localized in all four spacetime dimensions, to profiles that are localized in the spatial directions, and constant along the temporal extent of the lattice. This indicates towards the presence of instanton-dyons in the hot QCD medium just above Tc, where the distance between dyons control the shape and extent of the zero modes. [1] QCD Phase Transition with Chiral Quarks and Physical Quark Masses Phys. Rev. Lett. 113, 082001 (2014) doi:10.1103/PhysRevLett.113.082001 [arXiv:1402.5175 [hep-lat]] ## Pion Distribution Amplitude from lattice QCD: towards the continuum limit Authors: Fabian Hutzler¹; Michael Gruber¹; Philipp Wein²; Piotr Korcyl³ Corresponding Author: piotr.korcyl@uj.edu.pl We present the current status of a non-perturbative lattice calculation of the pion distribution amplitude by the RQCD collaboration. Our investigation is carried out using $N_f=2+1$ dynamical, non-perturbatively O(a)-improved Wilson fermions on the CLS ensembles with 5 different lattice spacings and pion masses down to the physical pion mass. A combined continuum and chiral extrapolation to the physical point is performed along two independent quark mass trajectories simultaneously. We employ momentum smearing in order to decrease the contamination of excited states and increase statistical precision. Physics beyond the Standard Model / 120 ### eBRST SU(2) Gauge Theory on Lattice **Author:** Mugdha Sarkar¹ **Co-author:** Asit Kumar De ² Corresponding Author: mugdha.sarkar@gmail.com Equivariant BRST (eBRST) SU(2) gauge theory involves gauge fixing in the SU(2)/U(1) coset space leaving the subgroup U(1) gauge invariant. This can be taken as an alternative formulation of SU(2) lattice gauge theory that uses gauge-fixing, evading the no-go theorem by Neuberger preventing the use of standard BRST. Results will be presented for our numerical simulation of the eBRST gauge theory, generalised with addition of a mass term (for both the ghost fields and the gauge fields in the coset space) that keeps the eBRST symmetry intact. The theory in the reduced limit has also a global SU(2) symmetry which has been speculated in the literature to undergo a spontaneous breaking to U(1). Our results on this possible spontaneous symmetry breaking and its implication for possible continuum limit will be presented. Weak Decays and Matrix Elements / 270 # Short Range Operator Contributions to neutrinoless double beta decay from LQCD Author: Henry Monge-Camacho¹ Corresponding Author: hjmonge@email.wm.edu A strong candidate to search for new physics Beyond the Standard Model is neutrinoless double beta decay. Observation of this very rare nuclear process which violates lepton number conservation, would imply the neutrino sector has a majorana mass component and may also provide an ¹ University of Regensburg ² Universität Regensburg ³ Jagiellonian University and University of Regensburg ¹ Saha Institute of Nuclear Physics ² Professor ¹ College of William and Mary, LBNL explanation for universe's matter-antimatter asymmetry. In the case a heavy majorana neutrino is exchanged in this process, QCD contributions from short range interactions may become relevant which involve the calculation of matrix elements with four-quark operators. In this talk I will discuss the current progress on the calculation of these four-quark operators from LQCD. Hadron Spectroscopy and Interactions / 27 ### **Strong Decay Analysis of Bottom Mesons** Author: Pallavi Gupta¹ Co-author: alka upadhyay ² Corresponding Author: pallavigupta@thapar.edu In the last decade, a significant experimental progress has been achieved in studying the heavy-light meson spectroscopy. Heavy-light mesons composed of one heavy quark Q and a light quark q are useful in understanding the strong interactions in the non perturbative regime. Experiments like LHCb, Babar etc are providing many new states which are being added to their spectroscopy. But the information for higher excited bottom mesons is rather limited as compared to the charm mesons. In this, we study the experimentally missing radially excited (n=2) bottom mesons. We study their two body strong decays, coupling constants and branching ratios with the emission of light pseudo-scalar mesons (η ,K, π) in the framework of HQET which can be confronted with the future experimental data. **Hadron Spectroscopy and Interactions / 159** ## Pi 0 transition form factor in coordinate space Author: Luchang Jin1 Co-authors: Cheng Tu ²; Thomas Blum ² Corresponding Author: cheng.tu@uconn.edu We investigate the lattice calculation of pi_0 transition form factor in coordinate space, which is relevant to hadronic light-by-light (HLbL) scattering in the muon g-2. I will describe how we construct the coordinate space formulation of the pion transition form factor. I will present preliminary results for the form factor computed on a physical pion mass, 24^3, 1.0 GeV, 2+1 flavor Mobius-DWF ensemble generated by the RBC/UKQCD collaboration. **Hadron Structure / 298** ## Direct lattice-QCD calculation of pion valence quark distribution **Author:** Jianhui Zhang¹ ¹ Thapar University ² thapar university $^{^{1}}$ BNL ² University of Connecticut **Co-authors:** Andreas Schaefer 1 ; Huey-Wen Lin 2 ; Jiunn-Wei Chen 3 ; Luchang Jin 4 ; Yi-bo Yang 5 ; Yong Zhao 6 ; Yu-Sheng Liu 7 - ¹ University of Regensburg - 2 MSU - ³ National Taiwan University - ⁴ BNL - ⁵ Michigan state university - ⁶ Massachusetts Institute of Technology - ⁷ University of Washington Corresponding Author: jianhui.zhang@physik.uni-regensburg.de Within the large momentum effective theory framework, we present the first direct lattice-QCD calculation of the valence quark distribution in the pion. Our results are comparable quantitatively with the results extracted from experimental data as well as from Dyson-Schwinger equation. Future calculations at physical pion mass and larger momentum will be able to discern discrepancies in various existing analyses. #### Algorithms and Machines / 209 # Simulating Quantum Chromodynamics coupled with Quantum Electromagnetics on the lattice **Author:** Yuzhi Liu^{None} Corresponding Author: yuzhi@fnal.gov We present recent developments on our lattice simulations of fully dynamical $SU(3) \times U(1)$. Including electromagnetic effects is critical for the next level of precision in phenomenology. Examples include calculating the (higher order) QED contributions to the hadronic-vacuum-polarization contribution to the muon anomalous magnetic moment and calculating the QED contributions to meson and baryon mass splittings. We recently developed and tested a dynamical QCD+QED extension of the MILC code. We use the non-compact version of QED in this code. We discuss details of the simulation algorithms and analyze the code performance. If time permits, we will also discuss plans for exascale computing. #### **Vacuum Structure and Confinement / 95** #### **Visualizations of Centre Vortex Structure in Lattice Simulations** **Author:** Derek Leinweber¹ Co-authors: Daniel Trewartha 2; James Biddle 1; Waseem Kamleh 1 #### Corresponding Author: derek.leinweber@adelaide.edu.au This presentation examines the structure of centre vortices in Monte-Carlo generated gauge-field configurations using modern visualization techniques. We'll begin with a brief review of how centre vortices underpin dynamical chiral symmetry breaking and how their removal restores chiral symmetry. ¹ CSSM, University of Adelaide ² Jefferson Lab Centre vortices are identified through gauge transformations maximizing the centre of the gauge group. Focusing on the thin vortices identified by Wilson loops having a non-trivial centre phase, the vortex structure is illustrated through renderings of oriented spatial plaquettes. Time oriented plaquettes are illustrated by identifying spatial links associated with these non-trivial plaquettes. Of particular interest is the correlation of the vortex structure and the topological-charge structure of the gauge fields, vital to dynamical chiral symmetry breaking and its associated mass generation. The results provide new insights into the role of centre vortices in underpinning non-trivial topology in gauge fields. They reveal how the removal of centre-vortices necessarily destroys non-trivial topology, immediately restoring chiral symmetry and destabilizing would-be instantons under smoothing algorithms. In contrast, vortex-only backgrounds provide gauge-field degrees of freedom sufficient to create instantons upon smoothing. The observed correlations further strengthen the idea that centre vortices are the seeds of dynamical chiral symmetry breaking. Nonzero Temperature and Density / 264 ### Simulation of Scalar Field Theories with Complex Actions **Author:** Michael Ogilvie¹ Co-author: Leandro
Medina 1 Corresponding Author: mco@physics.wustl.edu Many scalar field theory models with complex actions are invariant under the antilinear (\mathcal{PT}) symmetry operation $L^*(-\chi) = L(\chi)$. Models in this class include $i\phi^3$, the Bose gas at finite density and Polyakov loop spin models at finite density. This symmetry may be used to obtain a dual representation where weights in the functional integral are real but not necessarily positive. For a subclass of models satisfying a dual positive weight condition, the sign problem is absent; such models are easily simulated by a simple local algorithm in any number of dimensions. The existence of a positive representation is constrained by Lee-Yang zeros, and tied to the phase structure of a given model. Simulations of models in this subclass show a rich set of behaviors. Propagators may exhibit damped oscillations, indicating a clear violation of spectral positivity. Domain patterns may occur in equilibrium, with both stripe and bubble morphologies occurring. These behaviors appear to be likely in finite density QCD in the vicinity of the critical line. **Hadron Structure / 277** ## Renormalized quasi parton distribution function of pion **Authors:** Charles Shugert¹ ; Christos Kallidonis² ; Luchang Jin³ ; Nikhil Karthik³ ; Peter Petreczky⁴ ; Sergey Syritsyn⁵ ; Swagato Mukherjee³ ; Taku Izubuchi⁶ ¹ Washington University in St. Louis ¹ Brookhaven National Lab and Stony Brook University ² Stony Brook University ³ BNL ⁴ Brookhaven National Lab ⁵ Stony Brook University (SUNY) ⁶ Brookhaven National Laboratory #### Corresponding Author: nkarthik@bnl.gov We present numerical results on the non-perturbative renormalization of the quasi-PDF operator as determined using Wilson-Clover valence fermions on HISQ ensembles at two different lattice spacings, with and without the explicit subtraction of the divergent Wilson line self-energy contribution. Then, we present some preliminary results on the renormalized pion quasi-PDF as well as the pion PDF as obtained by matching using LaMET. Nonzero Temperature and Density / 258 ### Worldline Approach to Few-Body Physics on the Lattice Authors: Hershdeep Singh¹; Shailesh Chandrasekharan¹ Corresponding Author: hersh@phy.duke.edu We formulate a world-line approach to study few body physics on a space-time lattice and develop a worm type algorithm to extract the low lying energy levels. We show that our formulation is efficient for studying non-relativistic spin-half fermions with both attractive and repulsive interactions and in the presence of mass imbalance, especially in one spatial dimension. Recently, such systems have been studied using the complex Langevin approach, since the traditional auxiliary field formulations suffer from sign problems. Our approach can be easily extended to higher dimensions for bosonic systems without sign problems. For fermionic systems, we study the severity of the sign problem in our formulation as a function of the particle number with various types of interactions. **Vacuum Structure and Confinement / 70** ## Localization transition in SU(3) gauge theory **Author:** Réka Ágnes Vig¹ Co-author: Tamas G. Kovacs 2 Corresponding Author: vig.reka@atomki.mta.hu It is known that at high temperature the lowest eigenmodes of the QCD Dirac operator become localized. Since these localized modes appear around the cross-over temperature it is natural to ask how they are related to deconfinement and chiral symmetry restoration. The simplest question one can ask in this connection is whether deconfinement and the appearance of localization happen at the same temperature. However, in QCD there is no sharply defined critical temperature since the transition is only a crossover. In contrast, having a well defined phase transition temperature, the quenched theory naturally lends itself to studying whether localization and deconfinement really happen at the same temperature. We analyze the statistics of staggered and overlap Dirac spectra on quenched SU(3) ensembles at several temperatures just above T_c. We precisely determine the temperature where localized modes appear in the Dirac spectrum and compare this temperature with that of the deconfinement transition. ¹ Duke University ¹ University of Debrecen ² Institute for Nuclear Physics #### Hadron Spectroscopy and Interactions / 112 # Towards leading isospin breaking effects in mesonic masses with open boundaries **Author:** Andreas Risch¹ Co-author: Hartmut Wittig ² Corresponding Author: andreas.risch@uni-mainz.de We present an exploratory study of leading isospin breaking effects in mesonic masses using O(a) improved Wilson fermions with open boundaries. Isospin symmetry is explicitly broken by distinct masses and electric charges of the up and down quarks. In order to be able to make use of existing isosymmetric QCD gauge ensembles we apply reweighting techniques. The path integral describing QCD+QED is expanded perturbatively in powers of deviations in the quark masses and the inverse strong coupling as well as the electromagnetic coupling. We have formulated QED_L, which we use as a finite volume formulation of QED, for open boundaries. We will also give a first insight into contributions from quark disconnected diagrams. #### Algorithms and Machines / 48 ### Machine learning for multi-scale action matching Author: Phiala Shanahan¹ Corresponding Author: pshana@mit.edu Critical slowing-down of HMC algorithms presents a significant challenge in achieving LQCD calculations at fine lattice spacings. A number of methods have been proposed that circumvent this issue by acting at multiple physical length scales, including perfect actions that aim to achieve almost-continuum physics at finite lattice spacings, and multi-scale thermalisation techniques. Such approaches require careful renormalisation-group matching of the LQCD actions defined at different scales such that they describe the same long-distance physics. An essential challenge is to solve the parametric regression task: Which action parameters best represent the coarse-scale physics of an ensemble of samples generated at a finer resolution, and vice-versa? Similar parameter regression problems of LQCD ensembles arise in the context of mixed-action LQCD simulations. I will discuss the applicability of machine learning to this regression task. Deep neural networks are found to provide an efficient solution even in cases where approaches such as principal component analysis fail. The high information content and complex symmetries inherent in lattice QCD datasets require custom neural network layers to be introduced and present opportunities for further development. **Vacuum Structure and Confinement / 143** ## Localization and topology in high temperature QCD **Author:** Tamas G. Kovacs¹ **Co-author:** Réka Ágnes Vig ² ¹ Institute for Nuclear Physics, University of Mainz ² Johannes Gutenberg Universität ¹ Massachusetts Institute of Technology #### Corresponding Author: kgt@atomki.mta.hu At high temperature part of the spectrum of the quark Dirac operator is known to consist of localized states. This comes about because around the cross-over temperature to the quark-gluon plasma, localized states start to appear at the low end of the spectrum and as the system is further heated, states higher up in the spectrum also get localized. Since localization and the crossover to the chirally restored phase happen around the same temperature, the question of how the two phenomena are connected naturally arises. Here we speculate on the nature of possible gauge configurations that could support localized quark eigenmodes. In particular, by analyzing eigenmodes of the staggerd and overlap Dirac operator we check whether a dilute gas of calorons or other forms of topological charge can play a major role in localization. #### Algorithms and Machines / 247 # SU(2) Lattice Gauge Pair Hopping Constructs Suitable for Implementation on Quantum Computers Author: Patrick Dreher¹ A traditional approach for constructing a gauge field theory on a lattice employs a basic Wilson type procedure with additional enhancements to this formulation in order to improve computational performance and accuracy. This type of lattice gauge formulation has been successfully implemented on many different high performance computing systems and has yielded useful computational results. With the recent advances in quantum computing, the question that is now being asked is whether an equivalent type of gauge invariant formulation of a field theory can be constructed on a quantum computer. Using the Quantum Link Model (QLM) plus the concept of rishons, a gauge invariant mathematical construction of a lattice field theory will be summarized. In this formulation, the number of fermionic rishons per link plays an important role in the order of the gauge group that can be constructed. Using this formulation, it may be possible to implement a simple lattice field theory on a quantum computer. This talk will specifically focus on the SU(2) QLM formulation, discuss the physics that may potentially be simulated on a quantum computer with this construct, and speculate on the prospects for having quantum computers become a part of the set of hardware platforms for lattice gauge theory simulations in the future. #### **Hadron Structure / 293** ## Parton Distribution Function Calculation of the Pion on a Fine Lattice Author: Charles Shugert1 Corresponding Author: charles.shugert@stonybrook.edu We present numerical results on the bare quasi-PDF matric element for the pion. Our pion mass is 300 MeV using a HISQ sea and Wilson-Clover valence quarks. Our lattice spacing and volume are 0.061 fm and $48^3 \times 64$ respectivly. Large momentum calculations being necessary for reliable matching between the quasi-PDF ¹ Institute for Nuclear Physics ² University of Debrecen ¹ NC State University ¹ Stony Brook University and Brookhaven National Lab and the
light-cone PDF using LaMET, we evaluate our matrix elements for a pion with momentum 1.69(2.11) GeV, or 4(5) units on the lattice. Large momentum calculations on the lattice are notoriously contaminated with unwanted excited state contributions overlapping to our measurement. As such we also present a detailed study of pion two-point functions at large momentum, tuned using a multitude of smearing techniques to reduce the overlap of our operators to excited states. Furthermore we HYP-smear the Wilson Line of our quasi-PDF matrix element to study the reduction of lattice artifacts in our calculation. Ioffe-Time distribution functions were also computed as an exploratory study. Nonzero Temperature and Density / 72 ### Low temperature condensation and scattering data Authors: Christof Gattringer¹; Mario Giuliani¹; Oliver Orasch¹ Corresponding Author: oliver.orasch@uni-graz.at We study a complex ϕ^4 field at finite temperature and finite density using a worldline representation. In particular we focus on the low temperature regime where the particle number shows condensation steps as a function of the chemical potential. The critical values of the chemical potential, i.e., the condensation thresholds, are related to the mass and higher multi-particle energies and can be determined within a simulation. We study the first three condensation thresholds, i.e., $\mu_c^{(i)}$, i=1,2,3, which are linked to the 2- and 3-particle energies as a function of the spatial volume L^{d-1} . The L-dependence of the multi-particle energies is described by Lüscher's formula in the 2-particle sector and by its generalization in the 3-particle case. These finite size scaling functions carry the scattering information. Finally, we cross-check the results with conventional simulations at vanishing chemical potential where we extract the mass and the 2- and 3-particle energies from the 2-, 4- and 6-point correlation functions. Hadron Spectroscopy and Interactions / 210 # Analysis of systematic error in hadronic vacuum polarization contribution to muon g-2 Author: Eigo Shintani¹ Co-author: Yoshinobu Kuramashi ² We present a systematic study of finite size correction and cut-off effect in hadronic vacuum polarization contribution to muon g-2 with two volumes, $5.4~\rm fm^3$ and $10.8~\rm fm^3$, and two lattice cut-off, $2.33~\rm GeV$ and $3.06~\rm GeV$, at the physical pion on the PACS configuration. In this analysis, using high statistics data, we compare two volumes at long-distance on the physical point to directly estimate the finite size correction, and it then makes a comparison with ChPT prediction. Using the different cut-off scales on $^{\sim}10.8~\rm fm^3$ lattice box, we try to estimate the cut-off effect with local and point-splitting operators on the two cut-off configurations. Poster reception / 155 ¹ University of Graz ¹ RIKEN-CCS ² University of Tsukuba # Inclusive decay structure function for $B \to X_c \ell \nu$: a comparison of a lattice calculation with the heavy quark expansion Author: Shoji Hashimoto¹ Co-authors: Brian Colquhoun 1; Paolo Gambino 2; Takashi Kaneko 1 Corresponding Author: shoji.hashimoto@kek.jp A lattice calculation of inclusive decay structure functions for $B \Psi to X_c \Psi ell \Psi nu$ is compared with the corresponding estimates based on the heavy quark expansion. Both methods are applicable in the region away from the resonances/cuts due to final charmed states, and one can test the theoretical methods employed on both sides. Poster reception / 225 ### Lattice QCD on upcoming ARM architectures Authors: Dirk Pleiter¹; Nils Meyer²; Stefan Solbrig²; Tilo Wettig² #### Corresponding Author: nils.meyer@ur.de We present our experiences porting Lattice QCD code to upcoming ARM processor architectures, which will be used for future supercomputers such as QPACE 4 (University of Regensburg, Germany) and Post-K (RIKEN, Japan). These processors will support the ARM Scalable Vector Extension (SVE). SVE allows to design processor cores providing significantly higher performance compared to the cores available today. SVE is a novel extension of the ARM instruction set architecture. It supports a vector-length agnostic (VLA) programming model that, in contrast to the traditional fixed-size SIMD instruction approach, can adapt to different vector length at run-time. The necessary hardware support for VLA helps for parallelizing applications at vector instruction level. In this poster we present results from enabling LQCD applications SVE. More specifically, we ported the "Grid" library, which is a LQCD library optimized for processor architectures that feature wide SIMD instructions. Code correctness has been verified using emulators. We collaborate with ARM in order to evaluate and develop key aspects of an efficient SVE toolchain, which includes SVE compiler and code profiler technology. First processors supporting SVE are expected to become available in 2020. Poster reception / 66 # The properties of D1-branes from lattice super Yang-Mills theory using gauge/gravity duality Author: Raghav Govind Jha1 ¹ KEK ² University of Turin ¹ University of Regensburg, Juelich Supercomputing Centre ² University of Regensburg #### Corresponding Author: rgjha1989@gmail.com We consider 1+1-dimensional maximally supersymmetric Yang–Mills theory (SYM) at large N and strong 't Hooft coupling which is dual to D1 branes. One can have different tori based on the expansion of the gauge links in the moduli space, which is required to target the correct continuum theory. In our previous work, we explored a special skewed torus corresponding to A2* geometry. Here, we will restrict ourselves to a rectangular torus and calculate the free energy, equation of state using some known techniques from lattice QCD. This will enable us to evaluate the speed of sound for this strongly coupled plasma. Since there is no shear viscosity in two dimensions, we comment on the expectations for the bulk viscosity from the calculations on the dual gravity side, which unlike the conformal N=4 SYM case, does not vanish and is proportional to the trace anomaly. #### Poster reception / 13 # Perturbative calculation of Z_q at the one-loop level using HYP-smeared staggered quarks Author: Benjamin Jaedon Choi1 Co-authors: Jangho Kim²; Steve Sharpe³; Sungwoo Park⁴; Weonjong Lee¹ - ¹ Seoul National University - ² NSCL & amp; Michigan State University - ³ University of Washington - ⁴ Los Alamos National Laboratory ### Corresponding Author: benjaminchoi@snu.ac.kr We present matching factors for Z_q calculated perturbatively at the one-loop level with improved staggered quarks. We calculate Z_q with HYP-smeared staggered quarks and Symanzik-improved gluons in RI- and RI'-MOM scheme. Using the conversion factor, we also present Z_q in MSbar scheme. As a byproduct, we present the quark mass renormalization factor Z_m in MSbar scheme. We compare the result from this work with those of nonperturbative renormalization method. #### Poster reception / 166 ### Towards a new lattice QCD code: performances and first applications Author: Giovanni Pederiva¹ #### Corresponding Author: pederiva@msu.edu We present a recently started project of a new implementation of a C++ code-base to perform lattice QCD calculations. As a first step, we have implemented a Multi-Hit Metropolis algorithm for generating configurations in Yang-Mills theory and a third order Runge-Kutta scheme for applying the Gradient Flow to the gauge fields. We performed tests of the autocorrelation time of the energy density and of the topological charge to find suitable parameters for the Metropolis algorithm. The scaling properties of the code have also been studied and results show that the strong scaling efficiency coefficient is $\eta_{\rm S}\approx 80\%$ for ¹ Syracuse University ¹ Michigan State University an increase in processor number of 2^4 . Collectives are handled using MPI and plans of using features from the 3.0 standard are presented. The program so far has been tested on three different clusters with up to 2^{10} cores.\\ To demonstrate the capabilities of the new code-base we performed a calculation of $\Lambda_{\overline{\rm MS}}$ for pure-gauge theory using the gradient flow to define an energy scale as $q=1/\sqrt{8t}$ finding results, through an unbiased multi-fitting procedure, consistent with the existing literature. #### Poster reception / 229 # Determination of the Nf=12 step scaling function using Möbius domain wall fermions Author: Anna Hasenfratz¹ Co-authors: Claudio Rebbi ; Oliver Witzel Witzel ² Corresponding Author: anna.hasenfratz@colorado.edu We calculate the step scaling function for twelve fundamental flavors nonperturbatively by determining the gradient flow coupling on gauge field configurations generated with dynamical stout smeared Möbius domain wall fermions and Symanzik gauge action. Using Zeuthen, Symanzik, and Wilson flow we measure the energy density with three different operators. Our updated analysis is now based on up to five volume pairs ranging from $L^4=8^4$ up to 32^4 . Our new results confirm the previously observed discrepancy with results obtained from staggered fermion simulations. #### Poster reception / 315 ### Lattice calculation of neutron electric dipole moment with overlap fermions Author: Jian Liang1 Co-authors: Keh-Fei Liu 1 ; Terrence Draper 1 ; Yi-bo Yang 2 #### Corresponding Author: jian.liang@uky.edu We report our calculation of the neutron electric dipole moment of the contribution from the θ term with overlap fermions on the 2+1-flavor RBC/UKQCD domain wall lattices 24I and 32ID. For the 24I lattice the size is 2.65 fm and the pion mass is 337 MeV and for the 32ID lattice the size is 4.58 fm and the pion mass is 171 MeV. In order to solve the large-volume problem, the cluster-decomposition error reduction (CDER) technique is utilized to improve the signal-to-noise ratio especially for the lattice with larger
volume. #### Poster reception / 311 ¹ university of colorado boulder ² University of Colorado Boulder ¹ University of Kentucky ² Michigan state university # Preliminary results for the confining/deconfining transition of QCD up to large \mu/T Authors: Denes Sexty¹; Erhard Seiler²; Ion-Olimpiu Stamatescu³; Manuel Scherzer⁴ Corresponding Author: scherzer@thphys.uni-heidelberg.de We perform CLE simulations both in the confining and in the deconfining phases of QCD at large temperature and in a wide chemical potential domain (up to \mu/T^10). We show preliminary results for the deconfining transition at \beta = 5.9 for 2 flavors of Wilson fermions. Most of the data are taken at rather large quark masses (m_\pi^1GeV) and small spatial volumes (8^3 and 12^3). This and the statistics do not at present permit describing the character of the transition. These limitations are mainly due to computer time availability and we hope to soon improve on them. Some further tests on the method are also discussed. #### Poster reception / 181 # First Glimpse of Glue Parton Distribution Function from Lattice QCD Author: Zhouyou Fan¹ Co-authors: Huey-Wen Lin²; Yibo Yang¹ Corresponding Author: fanzhouy@msu.edu Parton distribution functions (PDFs) are central to the study of the hadron scattering cross sections with(within) collinear factorization. Recently, the Large-momentum effective theory (LaMET) introduced the quasi-PDF, providing the possibility to explore the entire PDF instead of just the first few moments. Since then, a lot of studies have been done on the quark quasi-PDFs. Compared to the quark PDF, the glue PDF is less studied in theory but its contribution is dominant in the production of Higgs bosons and heavy quarkonium. Here we provide the first numerical investigation of the glue quasi-PDF on the lattice with preliminary results. Poster reception / 183 # **High Precision Statistical Landau Gauge Lattice Gluon Propagator Computation** Authors: David Dudal¹; Orlando Oliveira²; Paulo Silva² ¹ Pys. Dept., Univ. Wuppertal, Germany ² MPI f. Physik, Muenchen, Germany ³ Univ. Heidelberg ⁴ Institut for theoretical Physics Heidelberg University ¹ Michigan State University ² MSU ¹ KU Leuven, campus Kortrijk ² University of Coimbra #### Corresponding Author: psilva@uc.pt We report on results for the Landau gauge gluon propagator computed from large statistical ensembles and look at the compatibility of the results with the Gribov-Zwanziger tree level prediction for its refined and very refined versions. Our results show that the data is well described by the tree level estimate only up to momenta p \boxtimes 1 GeV, while clearly favoring the so-called Refined Gribov-Zwanziger scenario. We also provide a global fit of the lattice data which interpolates between the above scenario at low momenta and the usual continuum one-loop renormalization improved perturbation theory after introducing an infrared log-regularizing term. #### Poster reception / 251 ### Relational databases for lattice data analysis Author: Daniel Hackett1 Co-authors: Ethan Neil 1; William Jay 2 Numerical studies in lattice gauge theory require the organization and analysis of large volumes of data. These data and analyses thereof can be viewed as a sequence of maps and reductions, a structure that can be represented naturally using relational databases. Organized in this way, the analysis of even large, heterogenous datasets is straightforward to automate. We present in abstract our methods to store, organize, and analyze lattice data, as well as an outline of a functioning implementation using PostgreSQL. #### Poster reception / 179 ## Mass Splitting in a Linear Sigma Model Authors: Diego De Floor Silva¹; Erik Gustafson¹; Yannick Meurice² Corresponding Author: erik-j-gustafson@uiowa.edu We examine mass splittings in a linear sigma model which is an effective theory for a SU(3) gauge theory with N_1 flavors of mass m_1 and N_2 flavors of mass m_2 . We discuss the consequences for current simulations done by various collaborations. We explain the relevance for BSM model building. #### Poster reception / 61 ## Parity-positive Baryon Spectra on Isotropic Lattice **Author:** Tanjib Khan¹ Co-author: David Richards 2 ¹ University of Colorado, Boulder ² University of Colorado Boulder ¹ University of Iowa ² U. of Iowa ¹ The College of William and Mary Corresponding Author: mkhan01@email.wm.edu We present a calculation of the low-lying spectra for the positive-parity Delta and Nucleon using the distillation approach applied on an isotropic $32^3 \times 64$ lattice at a pion mass of around 360 MeV, using a non-relativistic basis of operators together with so-called hybrid-type operators. The spectra are extracted from two-point functions using variational analysis. The results are compared with lattice calculations at higher pion masses on an anisotropic lattice, and a similar pattern emerges, including in particular the presence of hybrid states in which gluonic degrees of freedom play a manifest role, confirming the robustness of their observation. The systematic uncertainties in the calculation are explored, including in particular the effect of varying the distillation space on the spectra and a minimal number of distillation vectors is identified. The effect of varying the distillation space on the calculation is explored and to obtain a spectra with acceptable statistical error, application of a minimum number of distillation vector is proposed. #### Poster reception / 332 ### **Eigenvector Continuation with Auxiliary Field Monte Carlo** **Author:** Dillon Frame¹ **Co-author:** Dean Lee ¹ Eigenvector Continuation is a new method designed to aid in the calculation of lattice observables in situations where conventional methods, like perturbation theory, fails. We present the details of this method, and results for simulations of the Coulomb interaction in 4 He and 8 Be, using both Auxiliary Field Monte Carlo and Eigenvector Continuation. #### Poster reception / 331 ## Prony methods for extracting excited states **Author:** Kimmy Cushman¹ **Co-author:** George Fleming ¹ A Prony method is an algebraic approach to extracting spectral energies from hadronic correlation functions. The simplest example is the effective mass commonly used in lattice gauge theory. We show our exploration of this method to extract multiple excited states for a pion point-point correlation function for an SU(3) gauge theory with 8 flavors. We discuss our approach for dealing with close lying states and noisy data. Poster reception / 307 # Light-neutrino exchange and long-distance contributions to neutrinoless double beta decay Author: Xu Feng¹ ² Jefferson Laboratory ¹ Michigan State University ¹ Yale University #### Corresponding Author: xu.feng@pku.edu.cn Recently four experiments have demonstrated new levels of sensitivity to neutrinoless double beta $(0\nu\beta\beta)$ decay. Such decay, if exists, would prove that neutrinos are Majorana fermions. The lightneutrino exchange is the most popular mechanism to explain the $0\nu\beta\beta$ decay. In this mechanism, the decay amplitude is proportional to the effective neutrino mass $m_{\beta\beta}$ and thus the detection of $0\nu\beta\beta$ decay would provide the information about the absolute neutrino mass. We report the lattice QCD calculation of the $0\nu\beta\beta$ decay amplitude, which involves light-neutrino exchange and significant long-distance contributions. #### Poster reception / 302 ### **Reweighting Lefschetz Thimbles** **Authors:** Felix Ziegler¹ ; Ion-Olimpiu Stamatescu² ; Jan M. Pawlowski³ ; Manuel Scherzer⁴ ; Mike Schlosser³ ; Sebastian Syrkowski³ ; Stefan Bluecher³ #### Corresponding Author: f.ziegler@thphys.uni-heidelberg.de One of the main challenges in simulations on Lefschetz thimbles is the computation of the relative weights of contributing thimbles. In this paper we propose a solution to that problem by means of computing those weights using a reweighting procedure. Besides we present recipes for finding parametrizations of thimbles and anti-thimbles for a given theory. Moreover, we study some approaches to combine the Lefschetz thimble method with the Complex Langevin evolution. Our numerical investigations are carried out by using toy models among which we consider a one-site z^4 model as well as a U(1) one-link model. #### Poster reception / 308 ## **Hyperon Axial Couplings at Physical Pion Mass** **Author:** Aditya Savanur¹ **Co-author:** Huey-Wen Lin ² #### Corresponding Author: savanura@msu.edu The hyperon axial couplings are important parameters entering the low-energy effective field theory description of the octet baryons. In addition, the coupling constants appear in the non-leptonic decays of hyperons, and hyperon-hyperon and hyperon-nucleon scattering processes, which can be used in the description of neutron stars. In this poster, we present preliminary results on the Sigma-Sigma and Xi-Xi axial couplings calculated at a=0.09fm near physical pion mass with clover/HISQ actions. ¹ Peking University ¹ Institute for Theoretical Physics, Heidelberg University ² Univ. Heidelberg ³ Heidelberg University ⁴ Institut for theoretical Physics Heidelberg University ¹ Michigan State University ² MSU #### Poster reception / 110 # Implementation of the conjugate gradient algorithm in Lattice QCD on FPGA devices Authors: Grzegorz Korcyl¹; Piotr Korcyl² #### Corresponding Author: piotr.korcyl@uj.edu.pl We port the most critical part of the Lattice Quantum Chromodynamics code, the iterative solver, to modern FPGA devices. More precisely, we discuss a single-node, double precision implementation of the Conjugate Gradient algorithm and use it to invert numerically the Dirac-Wilson operator on a 4-dimensional grid on a Xilinx Zynq evaluation board. We propose a separation of software/hardware parts in which the entire multiplication by the Dirac operator is performed in hardware, and the rest of the algorithm runs
on an ARM core. We find out that the FPGA implementation offers a performance comparable with that obtained modern, general purpose x86 Intel processors. Several directions of further research will be suggested. #### Poster reception / 89 # Towards the spectrum of flavour-diagonal pseudoscalar mesons in QCD+QED Author: Ross Young¹ Corresponding Author: ross.young@adelaide.edu.au The low-lying hadron spectrum has been of tremendous phenomenological significance in resolving the nature of quark masses in strong interaction dynamics. In particular, the pseudoscalar mesons provide the foundation of the framework of chiral perturbation theory, the low-energy effective theory of QCD. Modern lattice calculations of pure QCD now provide excellent precision in the resolution of quark masses. In order to match this theory onto the observed mass scales of the standard model at sub-percent precision, it is essential to discriminate electromagnetic effects. In this work, we explore the spectrum of the flavour-diagonal pseudoscalar mesons on dynamical QCD+QED lattices. To reduce the familiar statistical noise associated with annihilation diagrams we utilise exact colour and spin dilution with a spatial interlacing for our Z_2 noise sources. In comparison with results from pure QCD, we make first estimates of the contribution of electromagnetic effects in the π_0 - η splitting. Poster reception / 291 ## Symmetric mass generation in a gauged system Author: Nouman Butt¹ ¹ Jagiellonian University ² Jagiellonian University and University of Regensburg ¹ University of Adelaide ¹ Syracuse University We study a model of four reduced staggered fermions transforming in the bifundamental representation of an SU(2)xSU(2) symmetry group. Single site mass terms are prohibited by this symmetry but a particular four fermi term is allowed. We gauge one of the SU(2) subgroups and examine the phase structure of the model. We find evidence that the theory forms a symmetric four fermion condensate at strong coupling. The model generalizes a SO(4) invariant four fermion model that has received recent attention. #### Poster reception / 63 ### Contribution to the anomalous magnetic moment of the muon from the disconnected hadronic vacuum polarization with fourflavors of highly-improved staggered quarks. **Author:** Shuhei Yamamoto¹ $\textbf{Co-authors:}\,$ Aida El-Khadra 2 ; Alejandro Vaquero 3 ; Carleton DeTar 3 ; Craig McNeile 4 ; Ruth Van de Water 5 Corresponding Author: shuhei.yamamoto.2011@gmail.com We describe a computation of the contribution to the anomalous magnetic moment of the muon from the disconnected part of the hadronic vacuum polarization. We use the highly-improved staggered quark (HISQ) formulation for the current density with gauge configurations generated with four flavors of HISQ sea quarks. The computation is performed by stochastic estimation of the current density using the truncated solver method combined with deflation of low-modes. The parameters are tuned to minimize the computational cost for a given target uncertainty in the current-current correlation function. The calculation presented here is carried out on a single gauge-field ensemble of size $32^3 \times 48$ with an approximate lattice spacing of 0.15 fm and with physical sea-quark masses. We describe the methodology and the analysis procedure. #### Poster reception / 54 ## Porting DDalphaAMG solver to K computer **Author:** Issaku Kanamori¹ Co-author: Ken-Ichi Ishikawa 2 Corresponding Author: kanamori@hiroshima-u.ac.jp We port Domain-Decomposed-alpha-AMG solver to K computer. The system has 8 cores and 16 GB memory par node, of which theoretical peak is 128 GFlops (82,944 nodes in total). Its feature, as many as 256 registers par core and as large as 0.5 byte/Flop ratio, requires a different tuning from other machines. In order to use more registers, we change some of the data structure ¹ The University of Utah ² University of Illinois at Urbana-Champaign ³ University of Utah ⁴ University of Plymouth ⁵ Fermilab ¹ Hiroshima University ² Horoshima University and rewrite matrix-vector operations with intrinsics. The improvement of the performance is more than factor two for twelve solves including the setup. The efficiency is still about 5% after the optimization, which is lower than a previously tuned mixed precision solver for K computer, 22%. The throughput is, however, almost three times more for a physical point configuration. Poster reception / 261 ### 10 Years of QUDA Authors: Kate Clark1; Saul Cohen1 ¹ NVIDIA Corresponding Author: scohen@nvidia.com This year, 2018, the QUDA library for Lattice QCD on NVIDIA GPUs celebrates its tenth birthday. QUDA has evolved from an acceleration library for solvers into an open-source framework for developing QCD simulations. It supports many different fermion discretizations, and features algorithms like adaptive multigrid, deflation and block Krylov-space methods. QUDA uses various techniques such as mixed precision and communication hiding to maximize performance. We will present the current state of QUDA and discuss performance on current hardware. We strongly encourage discussions about user requests and contributions. Poster reception / 207 ### Lattice Calculation of the Proton Charge Radius **Authors:** Anthony Grebe¹; Phiala Shanahan¹; William Detmold² ¹ Massachusetts Institute of Technology ² MIT Corresponding Author: agrebe@mit.edu The charge radius of the proton has been measured in scattering and spectroscopy experiments using both electronic and muonic probes. The electronic and muonic measurements have a currently unresolved five sigma discrepancy, giving rise to what is known as the proton radius puzzle. Since the neutron charge radius is known, measurement of the proton charge radius on the lattice typically involves determination of the isovector form factors at various 4-momentum transfers Q^2 and then determining the slope at $Q^2=0$. However, due to the discretization of momentum on the lattice, there is a systematic uncertainty from extrapolation of the slope to $Q^2=0$. One can access negative values of Q^2 if one breaks isospin symmetry by introducing a nonzero mass splitting between the up and down quarks and then extrapolating to the limit where this splitting vanishes. We present preliminary results from this method at unphysical quark masses to determine if this method has the potential to reduce uncertainties. Poster reception / 200 ## Matching of Nf=2+1 CLS ensembles to a tmQCD valence sector Author: Jose Angel Romero Jurado¹ Co-authors: Andrea Bussone ²; Carlos Pena ³; Gregorio Herdoiza ²; Javier Ugarrio ² Corresponding Author: romerojurado.ja@outlook.com We will present a detailed description of the matching of a valence Nf=2+1+1 fully-twisted tmQCD action with an Nf=2+1, non-perturbatively O(a)-improved Wilson sea. Extensive preliminary results for meson and quark masses, as well as for pseudoscalar decay constants, are available for several CLS ensembles. A comparison of the scaling behaviour of the two actions in the light and strange quark sectors, as well as various crosschecks of the solidity of the approach, will be presented. #### Poster reception / 320 # Investigating volume effects for Nf=2 twisted clover fermions at the physical point Author: Colin Lauer1 **Co-authors:** Bacchio Simone 2 ; Constantia Alexandrou 3 ; Dean Howarth 4 ; Giannis Koutsou 2 ; Karl Jansen 5 ; Kyriacos Hadjiyiannakou 2 ; Martha Constantinou 1 Corresponding Author: colin.j.lauer@temple.edu We present a study of volume effects for Nf=2 twisted mass fermions using simulations at the physical point. The main focus will be given to nucleon quantities such as the axial charge and quark momentum fraction. The two volumes that we compare are 4.5fm and 6 fm #### Poster reception / 230 # Split Grid and Block Lanczos algorithm for efficient eigenpair generation Authors: Chulwoo Jung¹; Yong-Chull Jang¹ Corresponding Author: chulwoo@quark.phy.bnl.gov The increasing unbalance between computing capabilities of individual nodes and internode communication makes it highly desirable for any Lattice QCD algorithm to minimize the amount of off-node communication. One of the relatively new methods for this is the 'split-grid' or ¹ Instituto de Fisica Teorica ² IFT, UAM-CSIC ³ IFT UAM-CSIC ¹ Temple University ² The Cyprus Institute ³ University of Cyprus and The Cyprus Institute $^{^{4}}$ BU ⁵ DESY ¹ Brookhaven National Laboratory 'split-domain', where data is rearranged within the running of a single binary, so that the routines which requires significant off-node communications such as Dirac operators are run on multiple smaller partitions in parallel with a better surface to volume ratio, while other routines are run in one large partition. While it is relatively straightforward to utilize split-grid for inverters, the typical Lanczos algorithm which has one starting vector does not render itself naturally to split-grid approach. Here we report on our investigation of Block Lanczos algorithm which allows multiple starting vectors to be concurrently. It is shown that for a moderate number of starting vectors, Block Lanczos algorithm has been implemented in Grid Data parallel C++ mathematical object library, and shown to achieve convergence comparable to normal Lanczos algorithm on DWF/Mobius ensemble with physical quark masses. #### Poster reception / 238 # On the definition of schemes for computing leading order isospin breaking corrections Author: Andrea Bussone¹ Co-authors: Andre Walker-Loud ² ; Michele Della Morte ³ ; Tadeusz Janowski ⁴ - ¹ IFT, UAM-CSIC - 2 LBNL - ³ CP3-Origins - ⁴ University of Edinburgh #### $\textbf{Corresponding Author:} \ and rea. bussone@uam.es$ We propose a particular 'line of constant physics' (i.e., a scheme) for computing isospin breaking corrections to hadronic quantities. We show this scheme is in a class of schemes that allow for the separation of the electromagnetic and
strong isospin breaking corrections at leading order, such that scheme-ambiguities are higher order in isospin breaking effects. #### Poster reception / 20 ## Lattice QCD codes on Taihu-Light Author: Ming Gong^{None} ${\bf Corresponding\ Author:\ gongming@fnal.gov}$ We are developing a code package for the supercomputer Shenwei Taihu-Light in China. There is an optimized D-slash function and some inverter functions in the code pacakge. We will show the working progress of this project. #### Poster reception / 24 ## Meson electromagnetic form factors from lattice QCD Author: Christine Davies¹ Co-authors: Andre Zimermmane-Santos ² ; Andrew Lytle ¹ ; Jonna Koponen ³ ; Peter Lepage ⁴ - ¹ University of Glasgow - ² University of Sao Paulo - ³ INFN sezione di Roma Tor Vergata - ⁴ Cornell University #### Corresponding Author: christine.davies@glasgow.ac.uk Lattice QCD can provide direct determination of the electromagnetic form factors of mesons as a prediction to be compared to upcoming experiments at Jefferson Lab. At the same time we can compare to expectations from perturbative QCD, which take a very simple form at high Q^2. We will show recent results from HPQCD, building on the work in 1701.04250. We give predictions for pi and K mesons up to 4 GeV² that include calculations for physical u/d quarks and provide accurate predictions for Jefferson Lab. We also extend the Q^2 range up to 20 GeV^2 by studying mesons made of heavier quarks. At these values of Q^2, discrepancies (both in the values and the Q^2-dependence) with perturbative QCD raise issues of the reliability of the assumptions going in to the perturbative QCD calculations. This has wider implications also for other processes. #### Poster reception / 93 # $B \to D^{(*)} \ell \nu$ form factors from N_f =2+1 QCD with Moebius domainwall quarks Author: Takashi Kaneko¹ Co-authors: Brian Colquhoun 1; Hidenori Fukaya 2; Shoji Hashimoto 1; Yasumichi Aoki 1 #### Corresponding Author: takashi.kaneko@kek.jp We report our preliminary results for the $B \to D^{(*)}\ell\nu$ semileptonic form factors at zero and nonzero recoils in 2+1 flavor QCD. The Moebius domain-wall action is employed for light, charm and bottom quarks at lattice cutoffs a^{-1} = 2.5 and 3.6 GeV. We take bottom quark masses up to 2.4 times the physical charm mass to control discretization effects. We test the heavy quark scaling of the form factors for the extrapolation to the physical bottom mass. #### Plenary / 321 ## Review on Lattice Muon g-2 HVP Calculation **Author:** Kohtaroh Miura¹ Corresponding Author: physmiura@gmail.com Page 52 ¹ KEK ² Osaka University ¹ CPT, Aix-Marseille Universite Recent lattice QCD results for hadron vacuum polarization (HVP) and its contribution to muon anomalous magnetic moments (g-2) will be reviewed. There currently exists tension of more than 3-sigma deviations in muon g-2 between the BNL experiment with 0.5 ppm precision and the Standard Model (SM) prediction with the QCD dispersion relation used for HVP. The lattice QCD predictions without recourse to any experimental inputs provide an independent crosscheck of the dispersive approaches and important indications for assessing the SM prediction with measurements at ongoing/forthcoming experiments at Fermilab/JPARC aiming at around 0.1 ppm uncertainty. In this regard, I overview the lattice QCD challenges for the precise HVP determination and its contribution to muon g-2. In particular, I focus on the recent progress made in controling various systematics, and compare the results by various lattice groups. I briefly discuss the lattice versus dispersive results and outlook for the per-mil-level determination of the lattice HVP muon g-2, which is required by the experiments coming years. Plenary / 39 # Leading hadronic contribution to muon g-2 from lattice QCD and the MUonE experiment Author: Krstic Marinkovic Marina¹ Corresponding Author: marina.marinkovic@cern.ch The dominating uncertainty in the Standard Model prediction of the muon g-2 is coming from the hadronic contributions. The Muon g-2 experiment at Fermilab has started the major data collection and the aimed four-fold increase in precision will shed light on the current discrepancy between the theory prediction and the measured value. A reciprocal effort to directly measure the hadronic contributions to the running of the fine structure constant has been proposed by the MUonE experiment, which is part of the Physics Beyond Colliders program at CERN. MUonE will get a measurement of the HVP contribution from the scattering of the high-energy muons on the fixed electron target. Lattice QCD and MUonE experiment measure high accuracy HVP in the complementary momenta ranges. Thus, a hybrid strategy including both experimental and lattice data sets is expected to give an independent check of the current dispersive results from e+e- annihilation, which dominate the current world average. In this talk, I will present a first estimate of the lattice contribution to the hybrid HVP, which will be combined with the outcome of the MUonE experiment. Furthermore, using a physically motivated model for the I=1 vacuum polarization (Golterman et al.'13), we give the projected precision for the MUonE's measurement of the HVP in the low momentum region. Plenary / 327 ## Review of Lattice Muon g-2 HLbL Calculation Author: Luchang Jin¹ ¹ BNL Corresponding Author: ljin.luchang@gmail.com Recent lattice QCD results for hadron light-by-light scattering (HLbL) and its contribution to muon anomalous magnetic moments (g-2) will be reviewed. There are currently more than three standard deviations between the BNL experimental result and the theoretical prediction. The Fermilab/JPARC experiments will reduce the experimental uncertainty by a factor of four. The uncertainty of ¹ CERN/Trinity College Dublin theory prediction needs to be reduced to a similar level. With the recent progress in the dispersive approaches and the lattice calculations in determining the hadron vacuum polarization (HVP) contribution to muon g-2, HLbL is becoming the leading source of uncertainty in the theoretical prediction. Lattice QCD provides a systematic improvable way to calculate HLbL and a result with reliable error can be eventually obtained. In this regard, I overview the recent progress in the lattice calculations of HLbL, the current status of the calculation, and the future plans. In particular, I would discuss the method for handling the finite volume errors and the discretization errors. #### Plenary / 55 ### Hadron Spectroscopy and Resonances Review Author: Padmanath Madanagopalan¹ Corresponding Author: padmanath.madanagopalan@physik.uni-regensburg.de I review recent results on hadron spectroscopy using lattice QCD. In light of the recent discoveries in heavy baryon sector at LHCb, lattice calculations in this regard will be emphasized. Recent lattice calculations on light baryon, heavy-heavy and heavy-light meson resonances will also be discussed. Plenary / 323 #### Wilson Award Corresponding Author: davoudi@umd.edu **Hadron Spectroscopy and Interactions / 105** ## Nucleon-pion-state contamination in the lattice determination of the axial form factors of the nucleon **Author:** Oliver Baer¹ Corresponding Author: obaer@physik.hu-berlin.de The nucleon-pion-state $(N\pi)$ contribution to QCD two- and three-point functions used in the calculation of the axial form factors of the nucleon are studied in chiral perturbation theory. For physical quark masses the $N\pi$ states are expected to dominate the excited-state contamination at large euclidean time separations. To leading order in chiral perturbation theory the results depend on two experimentally well-known low-energy constants only and the $N\pi$ -state contamination can be reliably estimated. In the axial form factor $G_A(Q^2)$ it amounts to a 5 percent overestimation for sourcesink separations of about 2 fm and shows essentially no dependence on the momentum transfer Q^2 . In contrast, for the induced pseudo-scalar form factor $G_P(Q^2)$ the $N\pi$ -state contamination shows a ¹ Universitaet Regensburg ¹ Humboldt University Berlin much stronger dependence on \mathbb{Q}^2 and leads to a 20-40 percent underestimation of $G_P(\mathbb{Q}^2)$ at small momentum transfers. Physics beyond the Standard Model / 245 ## New results on the emergent light BSM scalar as 0++ sigma-particle or dilaton Author: Julius Kuti1 ¹ U.C. San Diego Corresponding Author: jkuti@ucsd.edu New results are discussed on the effective field theory of the light 0++ scalar in an important near-conformal strongly coupled BSM gauge theory and its lattice simulations in the sextet fermion representation. Relevant for the composite BSM Higgs, two distinct scenarios are introduced for the emergent light scalar as the composite σ -particle of chiral symmetry breaking or the dilaton of conformal symmetry breaking. An important new method for the anomalous dimension of the chiral condensate is presented for the cross-validation of dilaton signatures in goldstone dynamics and its extensions. **Theoretical Developments / 174** ### Towards a Dual Representation of Lattice QCD **Authors:** Giuseppe Gagliardi¹; Unger Wolfgang¹ ¹ Bielefeld University Corresponding Author: giuseppe@physik.uni-bielefeld.de Lattice QCD in a color singlet representation has been studied since decades in the limit $\beta \to 0$. In this limiting case it is possible to integrate out analytically the partition function at finite density which is then written in terms of dual, integer, degrees of freedom representing mesons and baryons. The partition function can be then sampled by means of Worm algorithms. It turned out that within this dual representation the finite density sign problem is so mild such that the phase diagram could be established. The challenge at this point is to introduce dynamical gluons which will allow us to study the system for larger beta values in order to make the lattice
finer. Having in mind the systematic inclusion of higher order correction to the strong coupling limit, we will introduce a new representation for the partition function of pure $(S)U(N_c)$ Yang-Mills theory, which is more suitable for the extension of SC-LQCD to non-zero β . We will first show how to systematically compute the gauge integrals needed to obtain such representation then possible sampling strategies of the partition function will be discussed. Weak Decays and Matrix Elements / 294 ## The $K_{\ell 3}$ form factor from four-flavor lattice QCD and $|V_{us}|$ Authors: Aida El-Khadra¹; Claude Bernard²; Elvira Gamiz³ **Co-authors:** Alexei Bazavov 4 ; Andreas Kronfeld 5 ; Carleton DeTar 6 ; Doug Toussaint 7 ; Elizabeth Freeland 8 ; Ethan Neil 9 ; James Simone 5 ; Javad Komijani 10 ; John Laiho 11 ; Paul Mackenzie 5 ; Robert Sugar 12 ; Ruth Van de Water 5 ; Steven Gottlieb 13 ; Urs Heller 14 - ¹ University of Illinois at Urbana-Champaign - ² Washington University - ³ University of Granada - ⁴ Michigan State University - ⁵ Fermilab - ⁶ University of Utah - ⁷ University of Arizona - ⁸ School of the Art Institute of Chicago - ⁹ University of Colorado, Boulder - ¹⁰ University of Glasgow - ¹¹ Syracuse University - ¹² University of California, Santa Barbara - ¹³ Indiana Univ. - ¹⁴ American Physical Society #### Corresponding Author: axk@illinois.edu Using HISQ $N_f=2+1+1$ MILC ensembles at five different lattice spacings, including four ensembles with physical quark masses, we perform the most precise computation to date of the $K\to\pi\ell\nu$ vector form factor at zero momentum transfer. This is the first calculation that includes the dominant finite-volume effects, as calculated in chiral perturbation theory at next-to-leading order. Our result for the form factor provides a direct determination of the Cabibbo-Kobayashi-Maskawa matrix element $|V_{us}|$, when combined with the corresponding experimental average. For the first time, the resulting theory error on $|V_{us}|$ is commensurate with the experimental uncertainty. We find that this determination of $|V_{us}|$ is in tension at the $2-2.6\sigma$ level both with determinations from leptonic decays and with the unitarity of the CKM matrix. #### **Hadron Structure / 21** #### PDFs in small boxes Author: Guerrero Juan¹ **Co-authors:** Christopher Monahan ²; Maxwell Hansen ³; Raul Briceno ⁴ - ¹ Hampton University/Jefferson Lab - ² University of Washington - ³ CERN - 4 ODU/JLab #### Corresponding Author: juanvg@jlab.org It has been recently proposed that PDFs can be studied directly using lattice QCD. Such studies require the evaluation of matrix of non-local operators. Since this was first proposed, there has been an intense investigation of all possible systematics except for the effects associated with the fact that lattice QCD is necessarily defined in a finite spacetime. In this talk, I present the first attempt to assess these systematics, and I show that these matrix elements might suffer of large finite-volume artifacts. #### Hadron Spectroscopy and Interactions / 118 ### A new method for suppressing excited-state contaminations on the nucleon form factors Author: Tobias Schulz¹ Co-authors: Harvey B. Meyer ²; Konstantin Ottnad ¹ Corresponding Author: tobias.schulz@uni-mainz.de One of the most challenging tasks in lattice calculations of hadronic form factors is the analysis and control of excited-state contaminations. Taking the isovector form factors of the nucleon as an example, a simple calculation in chiral effective field theory shows that the excited-state contributions become dominant when the axial current is spatially distant from the nucleon source location. In this case, the distance of the propagating pions, which have been created at the source (or sink), is comparable to the distance of the equal time pion propagation, which corresponds to the ground state contribution of the form factor including the pion pole. We investigate a method on a $N_f=2+1$ flavor CLS ensemble ($\beta=3.55, a=0.064\,\mathrm{fm}$) with a pion mass of $m_\pi=200\,\mathrm{MeV}$ using Wilson fermions to address this issue. Physics beyond the Standard Model / 198 # Probing the composite light scalar of the sextet model for dilaton fingerprints Authors: Chik Him Wong¹; Daniel Nogradi²; Julius Kuti Kuti³; Kieran Holland⁴; Zoltan Fodor¹ Corresponding Author: cwong@uni-wuppertal.de The light 0++ scalar can be probed for dilaton signatures in near-conformal gauge theories. A case study is presented for the analysis of the SU(3) gauge theory with two fermions in the two-index symmetric representation (sextet model). It is shown that statistical methods which are based on Bayesian Markov Chain Monte Carlo analysis are important for robust tests of dilaton fingerprints in lattice gauge configurations. **Hadron Structure / 290** ## Higher moments of parton distribution functions Authors: Andrew Pochinsky¹; Michael Endres²; Phiala Shanahan³; William Detmold¹; Zohreh Davoudi⁴ Corresponding Author: davoudi@umd.edu Higher moments of patron distribution functions (PDFs) have evaded lattice QCD calculations due to the well-known problem of power-divergent mixing with low-dimension operators towards the continuum limit. With a new proposal for smeared and angular-momentum projected operators ¹ University of Mainz ² Johannes Gutenberg University Mainz ¹ University of Wuppertal ² Eotvos University Budapest - Universidad Autonoma Madrid ³ University of California, San Diego ⁴ University of the Pacific $^{^{1}}$ MIT ² Harvard University ³ William & Mary ⁴ University of Maryland presented in Phys. Rev. D 86, 054505 (2012), we obtain moments of several PDFs of the pion, including the high moments previously inaccessible to LQCD calculations, through a dedicated numerical study using a sequence of coarse to ultrafine quenched QCD ensembles generated with the proposal of Phys. Rev. D 92, 114516 (2015). Our preliminary results demonstrate the feasibility of extracting higher moments of PDFs of hadrons in future LQCD studies, complementing existing proposals for direct evaluations of quasi-PDFs. ### Weak Decays and Matrix Elements / 211 # Calculation of $K \to \pi l \nu$ form factor in $N_f = 2 + 1$ QCD at physical point on $(10 \mathrm{fm})^3$ volume Author: Junpei Kakazu¹ **Co-authors:** Ken-Ichi Ishikawa 2 ; Naruhito Ishizuka 3 ; Takeshi Yamazaki 4 ; Yoshinobu Kuramashi 5 ; Yusuke Namekawa 5 ; Yusuke Taniguchi 5 ; naoya ukita 6 ; tomoteru yoshie 3 ; yoshifumi Nakamura 7 ### Corresponding Author: kakazu@het.ph.tsukuba.ac.jp We present our preliminary result of the form factor of $K \to \pi l \nu$ semileptonic decays on the large volume configuration, $L \approx 10$ fm, with the physical m_π and m_K using the stout-smearing clover quark and Iwasaki gauge actions at $a^{-1}=2.333$ GeV. From an interpolation using the data in small momentum transfers, we determine the semileptonic decay form factors at zero momentum transfer. The result is compared with the previous lattice calculations. We also estimate the value of $|V_{us}|$ by combining our result with the experimental value of the kaon semileptonic decay. ## **Theoretical Developments / 213** ## Weak coupling limit of 2+1 SU(2) LGT and mass gap. **Author:** Sreeraj T P¹ Co-author: Ramesh Anishetty 1 #### Corresponding Author: sreeraj.tp@gmail.com Dual description of SU(2) lattice gauge theory in 2+1 dimensions is shown to be the theory of interacting gauge invariant 'abelian like' electric loops. The Gauss law is solved exactly to construct the Hilbert space of the gauge invariant theory using the Schwinger boson representation. This is achieved by envisaging what is called the 'splitting of a point'. Such a 'point split' lattice allows us to describe non local electric loops in terms of three independent, local, gauge invariant quantum numbers at each site satisfying triangle inequalities. The matrix elements of the Hamiltonian becomes ¹ Univ. of Tsukuba ² Graduate School of Science, Hiroshima University ³ CCS University of Tsukuba ⁴ Univerity of Tsukuba ⁵ University of Tsukuba ⁶ Tsukuba University ⁷ RIKEN CCS ¹ The Institute of Mathematical Sciences, Chennai, India simpler and triangle inequalities become subdominant in the weak coupling limit. The closed loop dynamics is analysed using a gauge invariant phase space path integral. In the weak coupling limit, the mean gauge invariant electric flux becomes large and small spatial electric flux loops dominate in the vacuum state leading to a mass gap. ### Weak Decays and Matrix Elements / 163 ## Radiative corrections to decay amplitudes in lattice QCD Author: Chris Sachrajda¹ **Co-authors:** Cecilia Tarantino ² ; Davide Giusti ² ; Francesco Sanfilippo ³ ; Guido Martinelli ⁴ ; Nazario Tantalo ⁵ ; Silvano Simula ³ ; Vittorio Lubicz ² - ¹ University of Southampton - ² Universita Roma Tre - ³ INFN, Sezione di Roma Tre - ⁴ Universita di Roma, La Sapienza - ⁵ Universita di Roma Tor Vergata ## Corresponding Author: cts@soton.ac.uk The precision of lattice QCD computations of many quantities have reached such a precision that isospin breaking corrections, including electromagnetism, must be included if further progress is to be made in extracting fundamental information, such as the values of Cabibbo-Kobayashi-Maskawa matrix elements, from experimental measurements. I discuss the framework for including radiative corrections in leptonic and semileptonic decays of hadrons, including the treatment of infrared divergences. I start by briefly reviewing isospin breaking in leptonic decays and presenting the first numerical results for the ratio $\Gamma(K_{\mu 2})/\Gamma(\pi_{\mu 2})$ in which these corrections have been included. I will also discuss the additional theoretical issues which arise when including electromagnetic corrections to semileptonic decays, such as $K_{\ell 3}$ decays. ## Physics beyond the Standard Model / 98 ## Is SU(3) gauge theory with 13 massless flavors
conformal? Author: Kieran Holland¹ Co-authors: Chik Him Wong ² ; Daniel Nogradi ³ ; Julius Kuti Kuti ⁴ ; Zoltan Fodor ² - ¹ University of the Pacific - ² University of Wuppertal - ³ Eotvos University Budapest Universidad Autonoma Madrid - ⁴ University of California, San Diego ## $\textbf{Corresponding Author:} \ kholland@pacific.edu$ There is a long running controversy over which SU(3) gauge theories with Nf massless fermion flavors in the fundamental representation are conformal, with particular focus on Nf = 12 and 10. In our studies of both theories, we have found no evidence of conformality as shown by an infrared fixed point of the beta function, in direct contradiction to claims by other groups covering the same range of the gauge coupling and using the same beta function scheme. To complement this work, we present the current status of our beta function measurement for Nf = 13, using the gradient flow, paying particular attention to the continuum limit. **Hadron Structure / 107** ## Pion distribution amplitude from Euclidean correlation functions: Universality and higher-twist effects **Authors:** Andreas Schäfer¹ ; Benjamin Gläßle¹ ; Fabian Hutzler¹ ; Gunnar Bali² ; Jianhui Zhang³ ; Meinulf Göckeler¹ ; Michael Gruber¹ ; Philipp Wein¹ ; Vladimir Braun¹ - ¹ Universität Regensburg - ² University Regensburg - ³ University of Regensburg #### Corresponding Author: philipp.wein@physik.uni-r.de We study the feasibility to extract the leading twist pion distribution amplitude (DA) and the higher twist normalization constant from suitably chosen Euclidean correlation functions with two local currents at a spacelike separation. We demonstrate the advantages of considering several correlation functions simultaneously and extracting the pion DA from a global fit. This position space approach is complementary to the calculation of the lowest moments of the DA using the Wilson operator product expansion and avoids mixing with lower dimensional local operators on the lattice. We will highlight similarities and differences to closely related methods that use quasi- or pseudo-distributions. Hadron Spectroscopy and Interactions / 208 # Controlling Excited-State Contributions to Nucleon Isovector Charges using Distillation Author: Colin Egerer1 Co-authors: David Richards 2; Frank Winter 3 - ¹ William and Mary - ² Jefferson Laboratory - ³ Jefferson Lab #### Corresponding Author: cpegerer@email.wm.edu As all lattice calculations are subject to a trade-off between excited-state contamination at short Euclidean times and an increased signal-to-noise ratio at large Euclidean times, the need for reduced or removed excited-state effects is paramount. Perhaps the most notable in lattice calculations is that of the axial charge of the nucleon, wherein calculations have historically differed from the world average by roughly 10%. Widely used methods to tame the impact of excited states on lattice npoint functions include the Jacobi and Wuppertal smearing techniques, and the variational method. An alternative smearing algorithm called Distillation has garnered much attention in spectroscopy calculations for its utility in efficiently identifying a plethora of hadronic states across a wide range of quantum numbers, including some of hybrid nature. Distillation provides several advantages including explicit momentum projection at source and sink, and the correlation of arbitrarily complicated interpolators once a single set of modified quark propagators have been computed. That said, Distillation has as of yet seen little use in structure calculations. In this presentation we discuss the implementation of Distillation in the calculation of the nucleon isovector charges g_A , g_S and q_T . Rather than seek precise determinations of said charges, we instead highlight the demonstrable improvements achieved in calculated matrix elements by combining Distillation with the variational method. By employing a basis of several Distilled interpolators, including some of hybrid character, we demonstrate an earlier onset of a plateau region in calculated nucleon matrix elements and stability of said plateaus under variations of the source/sink interpolator separation. When compared to Jacobi smeared interpolators used in previous variational analyses, Distillation appears to afford greater statistical precision in extracted matrix elements as reliable estimates are attainable at much shorter Euclidean times. Comparisons are also made to other recent strategies seeking to control excited-state effects, and prospects are sketched for the potential efficacy of Distillation in future structure calculations, such as the many works seeking to calculate parton distribution functions. #### **Theoretical Developments / 26** # The critical endpoint in the 2-d U(1) gauge-Higgs model at topological angle $\theta=\pi$ Author: Daniel Goeschl¹ **Co-authors:** Christof Gattringer ¹ ; Sulejmanpasic Tin ² Corresponding Author: daniel.goeschl@uni-graz.at We investigate the phase structure of the 2-d U(1) gauge-Higgs model at non-vanishing topological angle θ . The sign problem arising from the topological term is avoided by invoking a dual representation of the gauge-Higgs model. This allows us to observe a 1st order transition in the topological charge at the symmetrical point $\theta=\pi$. By using the Villain action to discretize the gauge field dynamics, we implement the corresponding symmetry as an exact Z_2 symmetry of the dual variables. We perform simulations to determine the critical endpoint of this transition as a function of the mass parameter and, using FSS techniques, show that it falls into the universality class of the 2-d Ising model. Physics beyond the Standard Model / 306 # Fate of a recent conformal fixed point and beta-function in the SU(3) BSM gauge theory with ten massless flavors **Authors:** Chik Him Wong¹; Daniel Nogradi²; Julius Kuti³; Kieran Holland⁴; Zoltan Fodor⁵ Corresponding Author: nogradi@bodri.elte.hu We report new results on the beta-function of an important BSM gauge theory with ten massless fermion flavors in the fundamental representation of the SU(3) color gauge group. The existence of an infrared fixed point (IRFP) was reported in [PoS LATTICE2016 (2017) 228] at $g^2 \sim 7.0$ of the renormalized gauge coupling. We find a positive and rapidly increasing beta-function in the extended gauge coupling range $5 < g^2 < 8.5$ ruling out the reported IRFP with high statistical significance. Our results also disagree at strong coupling with a much smaller and downward trending beta-function of the ten-flavor model in [EPJ Web Conf. 175 (2018) 03006] but extended only to $g^2 = 6$. It would be misguided to interpret the origin of the disagreements as non-universal staggered fermion discretization of the ten-flavor model in our work. ¹ University of Graz ² ENS Paris ¹ University of Wuppertal ² Eotvos University Budapest - Universidad Autonoma Madrid ³ University of California, San Diego ⁴ University of the Pacific ⁵ Wuppertal - Juelich - Budapest ### **Theoretical Developments / 303** ## Gauss' Law, Duality, and the Hamiltonian Framework of Lattice Gauge Theory Authors: David B. Kaplan¹; Jesse Stryker² Corresponding Author: stryker@uw.edu Quantum computers have the potential to solve certain problems in lattice gauge theory that are thought to be exponentially hard for classical computers. The proposed starting point for such computations has been the Kogut-Susskind Hamiltonian supplemented by the Gauss law constraint, with a cutoff on electric field values. There are several disadvantages to this approach, including having to simulate the vast unphysical part of the Hilbert space. We consider pure U(1) gauge theory, and motivated to restrict the calculation to purely physical states, are immediately led to a duality transformation. This approach to formulating lattice gauge theory for quantum computers could have some advantages, and we speculate on how it might be extended to include matter and non-Abelian gauge groups. Weak Decays and Matrix Elements / 197 ## QED corrections to Pion and Kaon decay constants Author: James Richings1 $\textbf{Co-authors:} \text{ Andreas Juettner 1 ; Antonin Portelli 2 ; Christopher Sachrajda 1 ; Fionn O Hogain 2 ; Peter Boyle 2 ; Vera Guelpers 1 }$ Corresponding Author: j.p.richings@soton.ac.uk Predictions for pion and kaon leptonic decay constants in Lattice QCD have reached sub-percent level precision. Since it is expected that isospin breaking corrections become important at this level of precision, further progress on the lattice requires inclusion of these effects. Given the phenomenological relevance for instance in CKM analyses this seems a worthwhile endeavour. In this talk I present RBC/UKQCD's efforts towards the computation of isospin breaking effects to leptonic decays of light mesons using a perturbative expansion in a stochastic, gaussian EM potential. We are currently focusing our efforts to design an efficient measurement strategy using Mobius domain wall fermions at physical quark masses. Our work is based on all-to-all propagators using low mode averaging. It is implemented in Hadrons, a new workflow management system based on the Grid Library. Hadron Spectroscopy and Interactions / 204 ## Pion-pion scattering with physical quark masses Author: Daniel Hoying None Corresponding Author: dsh@fnal.gov ¹ Institute for Nuclear Theory ² University of Washington ¹ University of Southampton ² University of Edinburgh We present preliminary results on the scattering of pseudoscalar, vector, and scalar mesons on a physical pion mass, 2+1 flavor mobius-DWF, ensemble with periodic boundary conditions (PBCs) generated by the RBC and UKQCD collaborations. Using all-to-all propagators, we produce thousands of correlator momentum combinations. Energy spectra and phase shifts, including excited states, are then extracted via the solutions of a generalized eigenvalue problem. Included
in this talk will also be an overview of the computational strategies employed, including a discussion of split-CG matrix solvers (communication avoidance) and lattice crossing symmetry (momentum combinatorics reduction). These studies are intended to serve as groundwork for a full PBC calculation of direct CP violation in K->pipi later this year. #### **Hadron Structure / 219** ## Transverse spin structure of octet baryons Author: Jacob Bickerton¹ ¹ University of Adelaide Corresponding Author: jacob.bickerton@adelaide.edu.au The transverse spin structure of matter is a subject of research that has not been thoroughly explored experimentally, providing the opportunity to produce key insight from lattice QCD. We present the latest results of the transverse spin densities of the octet baryons through analysis of electromagnetic and tensor form factors. We employ $N_f=2+1$ flavours of $\mathcal{O}(a)$ -improved Wilson fermions, generated with the average quark mass held fixed at its physical value. By performing an SU(3) flavour-breaking expansion of the form factors, we extrapolate to physical pion mass. From this we show the spin-spin correlations and the transverse density distributions of the octet baryons. ## **Hadron Structure / 152** ## Quark orbital angular momentum in the proton evaluated using a direct derivative method Author: Michael Engelhardt¹ ¹ NMSU Corresponding Author: engel@nmsu.edu Quark orbital angular momentum (OAM) in the proton can be calculated directly given a Wigner function encoding the simultaneous distribution of quark transverse positions and momenta. This distribution can be accessed via proton matrix elements of a quark bilocal operator (the separation in which is Fourier conjugate to the quark momentum) featuring a momentum transfer (which is Fourier conjugate to the quark position). To generate the weighting by quark transverse position needed to calculate OAM, a derivative with respect to momentum transfer is consequently required. This derivative is evaluated using a direct derivative method, i.e., a method in which the momentum derivative of a correlator is directly sampled in the lattice calculation, as opposed to extracting it a posteriori from the numerical correlator data. The method removes the bias stemming from estimating the derivative a posteriori that was seen to afflict a previous exploratory calculation. Data for Ji OAM generated on a clover ensemble at 317 MeV pion mass are seen to agree with the result obtained via the traditional Ji sum rule method. By varying the gauge connection in the quark bilocal operator, also Jaffe-Manohar OAM is extracted, and seen to be enhanced significantly compared to Ji OAM. Weak Decays and Matrix Elements / 176 ## Control of SU(3) symmetry breaking effects in calculations of B meson decay constant Author: Sophie Hollitt¹ Co-author: QCDSF collaboration QCDSF collaboration 2 - ¹ University of Adelaide - ² QCDSF collaboration Corresponding Author: sophie.hollitt@adelaide.edu.au Early B physics experiments have left us with a number of puzzles in heavy flavour physics. New lattice calculations and greater understanding of QCD effects in the Standard Model will be needed to support greater experimental precision in the coming years. In particular, the B meson decay constant is involved in calculations of CKM matrix elements and useful to measurements of the branching ratio $B \to \tau \nu$ expected at the Belle II Experiment. We extend the QCDSF studies of SU(3) breaking of light decay constants into the heavy-flavour regime to examine the effects of SU(3) breaking on f_B and f_{B_s} . b-quarks are generated using an anisotropic clover-improved heavy-quark action. The decay constants f_B and f_{B_s} will be presented for a variety of light quark masses, from the SU(3) symmetric point toward the physical quark masses. In order to focus on the SU(3) symmetry breaking effects in our extrapolation to the physical point, we choose u,d,s quark masses in each simulation such that the average quark mass, $m=m_u+m_d+m_s$, is constant and equal to its physical value. Results will be presented at a number of different lattice spacings and volumes, toward calculations of f_B and f_{B_s} at the physical point. Physics beyond the Standard Model / 240 ## On two-flavor QCD(adj) Author: Mohamed Anber¹ ¹ Lewis & amp; Clark College Corresponding Author: manber@lclark.edu I use the traditional and more recently discovered 1-form discrete 't Hooft anomaly matching conditions and propose a novel realization of the symmetries of SU(2) Yang-Mills theory with two massless adjoint Weyl fermions in the strongly-coupled regime. The theory has a spectrum identical to the one obtained by compactifying it on a small circle. This offers a new perspective on the lattice studies of this theory, which is among a class of models proposed to realize the electroweak symmetry breaking. I also discuss that there is a bigger class of theories that undergo no phase transition between the small-size and infinite-size circle. ### Hadron Spectroscopy and Interactions / 192 ## Calculating the ρ radiative decay width with lattice QCD Author: Luka Leskovec¹ **Co-authors:** Andrew Pochinsky 2 ; Constantia Alexandrou 3 ; Jesus Gumaro Rendon Suzuki 1 ; John Negele Negele 2 ; Marcus Petschlies 4 ; SRIJIT PAUL 5 ; Sergey Syritsyn 6 ; Stefan Meinel 1 - ¹ University of Arizona - ² MIT - ³ Cyprus University - ⁴ University Bonn - ⁵ The Cyprus Institute - ⁶ Stony Brook University (SUNY) #### Corresponding Author: leskovec@email.arizona.edu We present the results of our lattice QCD study of the $\pi\gamma\to\pi\pi$ process, where the ρ resonance appears as an enhancement in the transition amplitude. We use Nf=2+1 clover fermions on a lattice of L=3.6 fm and a pion mass of 320 MeV. Using a combination of forward, stochastic and sequential propagators we calculate the two-point and three-point functions required in the determination of the $\pi\gamma\to\pi\pi$ amplitude and determine the $\pi\gamma\to\pi\pi$ matrix elements in a region of invariant mass s and momentum transfer q^2 . To fit the q^2 and s dependence of the amplitude we are exploring a set of general models based on a Taylor expansion and their description of the data. By analytic continuation to the complex pole corresponding to the ρ resonance we determine the resonant form factors and calculate the radiative decay width of the ρ resonance. ## **Theoretical Developments / 58** ## Finite-size scaling of Polyakov's loop in the 2D Abelian Higgs model **Authors:** Jin Zhang¹; Judah Unmuth-Yockey² Co-authors: Alexei Bazavov ³; Johannes Zeiher ⁴; Shan-Wen Tsai ¹; Yannick Meurice ⁵ - ¹ UC Riverside - ² Syracuse University - ³ Michigan State University - ⁴ Max-Planck-Institut fur Quantenoptik - ⁵ U. of Iowa #### Corresponding Author: jfunmuth@syr.edu Starting with the 2D Abelian Higgs model with the quartic self-coupling taken infinitely large we study the finite-size scaling of the Polyakov loop. We find an exponential decay for large temporal extents which is dictated by the energy gap between the ground states of a system with the Polyakov loop inserted, and one without. We study this system using the tensor renormalization group, and we take the continuous-time limit to obtain a quantum Hamiltonian where gauge invariance has been maintained exactly. Comparing with numerical results from the density matrix renormalization group we find universal features of the finite-size scaling of the energy gap survive this continuous-time limit. We propose an optical-lattice ladder to quantum simulate this model, and observe the universal features of the energy gap scaling. #### **Hadron Structure / 175** ## Determination of nucleon sigma terms I Author: Lukas Varnhorst1 Corresponding Author: l.varnhorst@t-online.de We present recent progress in the determination of nucleon sigma terms by the BMW collaboration. In this talk the lattice setup and analysis methods are discussed. Hadron Spectroscopy and Interactions / 297 ## Lattice QCD spectroscopy for hadronic CP violation Author: Andre Walker-Loud¹ Corresponding Author: awalker-loud@lbl.gov The observed abundance of matter over anti-matter in the universe suggests the need for beyond the Standard Model sources of CP-violation. This has motivated a significant experimental effort to search for among other things, permanent electric dipole moments (EDMs) in nucleons, light and also extremely heavy nuclei. The interpretation of nuclear EDMs is clouded by large theoretical uncertainties associated with nonperturbative matrix elements. For certain nuclei, and certain classes of BSM theories, nuclear EDMs are expected to be dominated by contributions from long range, CP-violating pion-nucleon interactions. We discuss a strategy to determine these CP-violating couplings through the calculation of CP-conserving nucleon matrix elements, which are determined through a modification of the spectrum via the Feynman-Hellmann method of Bouchard et al. [arXiv:1612.06963]. We show preliminary results of LQCD calculations of these couplings. Nonzero Temperature and Density / 51 ## QCD crossover at zero and non-zero baryon densities Authors: Frithjof Karsch¹; Heng-Tong Ding²; Hiroshi Ohno³; Patrick Steinbrecher⁴; Swagato Mukherjee⁵ Corresponding Author: psteinbrecher@bnl.gov We will present new state-of-the-art lattice QCD results on the chiral crossover temperature of QCD for moderately large baryon chemical potential. Firstly, we will present a more precise updated result for the QCD pseudo-critical temperature at zero baryon chemical potential, obtained from all possible second-order chiral susceptibilities that diverge in the chiral limit. Then we will present new results on the QCD pseudo-critical temperature at non-zero baryon chemical potential, computed ¹ University of Wuppertal ¹ LBNL ¹ Brookhaven National Laboratory ² Central China Normal University ³ University of
Tsukuba ⁴ Brookhaven National Lab ⁵ BNL using Taylor-expansions of chiral condensate and chiral susceptibilities up to 6th-order in the chemical potential. Finally, we will present various second-order fluctuations along the QCD crossover line to look for possible signs of increased fluctuations with increasing baryon density. #### Algorithms and Machines / 227 ## Clover HMC and Staggered Multigrid on Summit/Volta Author: Kate Clark¹ **Co-authors:** Alexei Strelchenko 2 ; Balint Joó 3 ; Boram Yoon 4 ; Dean Howarth 5 ; Evan Weinberg 1 ; Mathias Wagner 1 ; Richard C. Brower 6 ### Corresponding Author: mclark@nvidia.com We report on recent work to integrate and optimize QUDA's adaptive multi-grid solver into Chroma RHMC Wilson-clover gauge evolution. Particular emphasis has been paid to optimization for the new Volta-powered Summit supercomputer. When combined with other recent improvements into Chroma's molecular dynamics implementation, in moving from Titan to Summit we achieve close to an aggregate 100x improvement in throughput in gauge evolution. Finally, we report on the ongoing project to incorporate staggered multigrid into QUDA. We have completed an initial four-dimensional implementation based on our two-dimensional algorithm and will present initial results on dynamical gauge configurations, concluding with prospects for integrating multigrid into staggered gauge evolution. ## **Chiral Symmetry / 142** ## The eta^prime mass on 2+1 flavor DWF lattices **Authors:** Duo Guo¹; Robert Mawhinney² Co-authors: Aaron Meyer ³; Christoph Lehner; David Murphy ⁴ ## $\textbf{Corresponding Author:} \; dg 2806 @ columbia.edu$ We report on measurements of the eta^prime mass on some of the 2+1 flavor DWF ensembles that have been generated by the RBC and UKQCD collaborations. We investigate the accuracy of our statistical errors, given the observed evolution of topological modes on these ensembles. ¹ NVIDIA ² FNAL ³ Ilab ⁴ Los Alamos National Laboratory ⁵ BU ⁶ Boston University ¹ Columbai University ² Columbia University ³ Brookhaven National Laboratory $^{^4}$ MIT ### Algorithms and Machines / 243 ## OpenCL Library for Computing Disconnected Contributions using FPGAs Author: Ahmed Yousif¹ Co-author: Andrea Shindler 1 Corresponding Author: yousif@nscl.msu.edu We introduce an OpenCL library for computation of disconnected contributions for application with FPGAs and GPUs. We look at the advantages of FPGAs vs. traditional GPUs for stochastic estimation of disconnected contributions, as well as gains achieved with enhancements such as mixed precision and the truncated solver method. We also prospectively consider variance reduction algorithms and the advantages that can be provided with FPGAs. #### **Hadron Structure / 171** ## Determination of nucleon sigma terms II Author: Christian Hoelbling¹ Corresponding Author: hch@uni-wuppertal.de We present recent progress in the determination of nucleon sigma terms by the BMW collaboration. In this talk physical results are presented. ### Nonzero Temperature and Density / 113 ## Higher order fluctuations form imaginary chemical potential **Authors:** Attila Pasztor¹ ; Claudia Ratti Ratti² ; Israel Portillo² ; Jana N. Guenther³ ; Kalman K. Szabó⁴ ; Sandor K. Katz⁵ ; Szabolcs Borsanyi¹ ; Zoltan Fodor⁶ ### Corresponding Author: jana.guenther@t-online.de When comparing lattice calculation to experimental data from heavy ion collision experiments, the higher order fluctuations of conserved charges are important observables. An efficient way to study these fluctuations is to derive them from simulations at a set of imaginary chemical potentials. In this talk we present results for higher order derivatives with respect to μ_B , μ_S and μ_Q determined at the physical point from simulations with staggered fermions using different imaginary values of μ_B . We then can determine several combinations that allow for a comparison to heavy ion collision experiments, and extrapolate theses observables to real baryon chemical potential. ¹ Michigan State University ¹ Wuppertal University ¹ University of Wuppertal ² University of Houston ³ University of Regensburg ⁴ University of Wuppertal, Jülich Supercomputing Centre ⁵ Eötvös University ⁶ University of Wuppertal, Eötvös University, Jülich Supercomputing Centre ### Chiral Symmetry / 292 ## Exploring the convergence of SU(2) HBChiPT Author: Karl Sallmen¹ 1 KTH Corresponding Author: ksallmen@kth.se By performing a simultaneous extrapolation of g_A and m_N , determined from recent lattice QCD calculations using the MDWF on gradient flowed HISQ action. We explore the convergence of SU(2) HBChiPT using expressions for g_A and m_N derived to a relatively high order. #### Hadron Spectroscopy and Interactions / 268 ## Numerical study of QED finite-volume effects using lattice scalar QED Author: James Harrison¹ $\textbf{Co-authors:} \ \ \text{Andreas Juettner}^{\ 1} \ ; \ \ \text{Antonin Portelli}^{\ 2} \ ; \ \ \text{Johan Bijnens}^{\ 3} \ ; \ \ \text{Martin Savage}^{\ 4} \ ; \ \ \text{Nils Hermansson Truedsson}^{\ 3} \ ; \ \ \text{Tadeusz Janowski}^{\ 2} \ ; \ \ \ \text{Zohreh Davoudi}^{\ 5}$ ## Corresponding Author: j.harrison@soton.ac.uk Finite-volume (FV) effects are expected to be large in the presence of QED, due to the long range of the electromagnetic interaction. With large efforts under way to include QED effects in lattice calculations, it is important to understand and correct for the associated FV effects. We calculate universal QED FV effects numerically, using an efficient method for lattice simulation of scalar QED. We find good agreement with analytical calculations of power-like FV corrections to the self-energy of scalar particles in moving frames, and to the hadronic vacuum polarisation (HVP), in the widely-used QED_L scheme. We also demonstrate the method of infrared improvement, in which FV effects are suppressed by altering a subset of the photon modes. Nonzero Temperature and Density / 167 # QCD phase diagram for finite imaginary chemical potential with HISQ fermions Author: Jishnu Goswami¹ Co-authors: Anirban Lahiri ²; Christian Schmidt ²; Frithjof Karsch ³ ¹ University of Southampton ² University of Edinburgh ³ Lund University ⁴ INT ⁵ University of Maryland ¹ Bielefeld University ² Universität Bielefeld ³ Brookhaven National Laboratory #### Corresponding Author: jishnu@physik.uni-bielefeld.de The QCD phase diagram at finite temperature and density has a very rich physical structure which can be explored with first principle lattice QCD calculations. We study the QCD phase diagram of (2+1)-flavor QCD with imaginary chemical potential using HISQ action which has reduced taste breaking effects compared to the unimproved staggered quark action and hence may allow us to get close to the continuum limit earlier. We will present results on the fate of the 2^{nd} order endpoint of the line of 1^{st} order phase transitions in the Roberge-Weiss (RW) plane. We perform calculations on lattices with temporal extend $N_t=4$ and several spatial lattice sizes. The strange quark mass is tuned to its physical value and the degenerate light quark mass values are reduced towards the chiral limit to find the critical Goldstone pion mass at which this 2^{nd} order endpoint becomes a 1^{st} order triple point. At present we are exploring regions of pion masses $m_{\pi} \geq 90$ MeV. #### Chiral Symmetry / 305 ## **Baryons and Interactions in Magnetic Fields** Author: Amol Deshmukh¹ Corresponding Author: adeshmukh@gradcenter.cuny.edu Motivated by lattice QCD calculations in external fields, we study the behavior of single- and few-baryon systems in large magnetic fields. The dependence of single-baryon energies on magnetic fields is explored using chiral dynamics. Lattice calculations are argued to provide a valuable diagnostic on the chiral expansion for baryons. In particular, we show the unsatisfactory state of predictions for hyperon magnetic polarizabilities. For two-body systems, lattice calculations by the NPLQCD collaboration suggest that unitary nucleon interactions may be attained by tuning the magnetic field. The possibility of such universality is investigated using effective field theory to address the modification of two-nucleon interactions in large magnetic fields. ### Algorithms and Machines / 111 ## An AVX512 Extention to OpenQCD Author: Jarno Rantaharju¹ #### Corresponding Author: j.m.o.rantaharju@swansea.ac.uk We publish an extension of openQCD-1.6 with AVX512 vector instructions using Intel intrinsics. Recent Intel processors support extended instruction sets with operations on 512-bit wide vectors, increasing both the capacity for simultaneous floating point operations and of register memory. Optimal use of the new capabilities requires a reorganisation of data and floating point operations into these wider vector units. We report on the implementation and performance of the AVX512 OpenQCD extension on clusters using Intel Knights Landing and Xeon Scalable (Skylake) CPUs. In complete HMC trajectories with physically relevant parameters we observe a performance increase of 5% to 10%. ## Hadron Spectroscopy and Interactions / 125 ¹ The Graduate Center, CUNY ¹ Swansea Academy of Advanced Computing ## Towards lattice-assisted hadron physics calculations based on gauge-fixed n-point functions Author: Andre Sternbeck¹ Corresponding Author: andre.sternbeck@uni-jena.de Lattice calculations of RI'(S)MOM renormalization constants typically generate lots of data for gauge-fixed n-point functions. We reuse this data and determine the full nonperturbative tensor structure of the underlying vertices. They are a crucial input for calculations of hadronic observables formulated as bound-state problems in QCD. We show first data for the simplest fermionic bilinears and confront them with solutions obtained for truncated systems of equations in the continuum. #### **Hadron Structure / 44** ## Strange nucleon form
factors with $N_f=2+1$ O(a)-improved Wilson fermions Author: Jonas Wilhelm¹ $\textbf{Co-authors:} \ \ \text{Georg von Hippel} \ ^2; \ \ \text{Hartmut Wittig} \ ^3; \ \ \ \text{Harvey B. Meyer} \ ^4; \ \ \text{Konstantin Ottnad} \ ^2; \ \ \text{Tim Harris} \ ^5$ Corresponding Author: jonas.wilhelm@uni-mainz.de We present preliminary results for strange form factors of the nucleon computed on the CLS ensembles with $N_f=2+1$ flavours of O(a)-improved Wilson fermions. Our calculations are performed at two values of the lattice spacing ($a\in\{0.064,0.086\}$ fm) at a pion mass of $280\,\mathrm{MeV}$. The determination of strange form factors proceeds by computing quark-disconnected diagrams, for which we employ hierarchical probing in four dimensions, in order to deal with this most challenging part of the calculation. Furthermore, we investigate several source-sink separations to check on excited-state contamination. ### Algorithms and Machines / 97 ## Simulation of dynamical (u,d,s,c) domain-wall/overlap quarks at the physical point Author: Ting-Wai Chiu¹ Corresponding Author: twchiu@phys.ntu.edu.tw We perform hybrid Monte-Carlo simulation of $N_f=2+1+1$ lattice QCD with domain-wall/overlap quarks at the physical point. The simulation is carried out on a 64^4 lattice with lattice spacing $a\sim 0.06$ fm, using the Nvidia DGX-1 (8 Volta GPUs interconnected by ¹ University of Jena ¹ University of Mainz - Institut for Nuclear Physics ² University of Mainz ³ Johannes Gutenberg Universität ⁴ Johannes Gutenberg University Mainz ⁵ Milano Bicocca ¹ National Taiwan University the NVLink). To attain the maximal chiral symmetry for a finite extent ($N_s=16$) in the fifth dimension, we use the optimal domain-wall fermion for the quark action, together with the exact one-flavor action for domain-wall fermion. We outline the salient features of our simulation (e.g., without topology freezing, small residual masses, etc.), and present our preliminary results of the mass spectra of mesons and baryons. **Hadron Structure / 182** ## The strange quark contribution to the spin of the nucleon Author: Roger Horsley1 ¹ University of Edinburgh Corresponding Author: rhorsley@ph.ed.ac.uk Quark line disconnected matrix elements of an operator, such as the axial current, are difficult to compute on the lattice. The standard method uses a stochastic estimator of the operator, which is very noisy. We discuss and further develop our alternative approach using the Feynman-Hellmann theorem which involves only evaluating two-point correlation functions. This is applied to computing the contribution of the quark spin to the nucleon and in particular for the strange quark. Hadron Spectroscopy and Interactions / 170 ## Bethe-Salpeter wavefunctions of hybrid charmonia Authors: Ying Chen¹; Yunheng Ma² Corresponding Author: mayunheng@ihep.ac.cn The charmonium-like hybrid mesons with $J^{PC}=(0,1,2)^{-+}$ and 1^-- are investigated on anisotropic lattices in the quenched approximation. For these states, we construct spatially extended operators by splitting the $\bar{c}\Gamma cB$ -type operators into two parts ($c\bar{c}$ and the chromo-magnetic field strength B) with different spatial distances r. In the Coulomb gauge, the matrix elements of these operators between the vacuum and the corresponding states are interpreted as Bethe-Salpeter (BS) wave functions, which can be extracted by fitting the correlation functions at different r simultaneously. After disentangling from the conventional charmonium states in 0^{-+} , 2^{-+} and 1^{--} channels. It is found that the ground state, the first excited state and even the second excited states of these channels are nearly degenerate in mass and have almost the same BS wave functions. Furthermore, the BS wave functions of the ground state, the first excited state and the second excited state have zero radial node, one radial node and two radial nodes, respectively. In the non-relativistic picture, this observation implies that the hybrid states in these four channels have similar infrastructure and the separation between the $c\bar{c}$ component and gluonic component (depicted by B operator) can be taken as a meaningful dynamical variable. ¹ IHEP, CAS ² Institute of High Energy Physics, Chinese Academy of Sciences ## Phase structure of three flavor QCD in external magnetic fields using HISQ fermions **Authors:** Akio Tomiya¹ ; Christian SCHMIDT² ; Heng-Tong Ding¹ ; Swagato Mukherjee³ ; Xiao-Dan WANG¹ ; Yu ZHANG¹ - ¹ Central China Normal University - ² Universität Bielefeld Corresponding Author: akio.tomiya@mail.ccnu.edu.cn We study the phase structure of QCD with three degenerate flavors in external magnetic fields using HISQ fermions. The simulations are performed on $16^3 \times 6$ and $24^3 \times 6$ lattices. In order to investigate the quark mass dependence of the QCD transition we vary the values of quark masses from 0.015 to 0.0009375 corresponding to $m_\pi=320$ MeV and 80 MeV in the continuum limit. We found no indication of a first order phase transition in the current window of quark masses and external magnetic fields. Unlike to the case with standard staggered fermions inverse magnetic catalysis is always observed above the critical temperature. The microscopic origin of this phenomena as well as the volume effects are further discussed by looking into the Dirac eigenvalue spectrum. **Nonzero Temperature and Density / 157** ## Equation of state near the first order phase transition point of SU(3) gauge theory using gradient flow Author: Mizuki Shirogane¹ $\textbf{Co-authors:} \ \mbox{Hiroshi Suzuki} \ ^2 \ ; \ \mbox{Kazuyuki Kanaya} \ ^3 \ ; \ \mbox{Masakiyo Kitazawa} \ ^4 \ ; \ \mbox{Ryo Iwami} \ ^5 \ ; \ \mbox{Shinji Ejiri} \ ^1 \ ; \ \mbox{Takashi Umeda} \ ^6 \ ; \ \mbox{Yusuke Taniguchi} \ ^3$ - ¹ Niigata University - ² Kyushu University - ³ University of Tsukuba - ⁴ Osaka University - ⁵ JR East Corresponding Author: shirogane@muse.sc.niigata-u.ac.jp We study energy gap (latent heat) between the hot and cold phases at the first order phase transition point of the SU(3) gauge theory. Performing simulations on lattices with various spatial volumes and lattice spacings, we calculate the energy gap by a method using the Yang-Mills gradient flow and compare it with that by the conventional derivative method. **Theoretical Developments / 114** # Investigation of the 1+1 dimensional Thirring model using the method of matrix product states **Authors:** C.-J. David Lin¹; David T.-L. Tan¹; Krzysztof Cichy²; Mari Carmen Banuls³; Ying-Jer Kao⁴; Yu-Ping Lin⁵ ³ BNL ⁶ Hiroshima University ¹ National Chiao-Tung University - ² Adam Mickiewicz University - ³ Max Planck Institute of Quantum Optics - ⁴ National Taiwan University - ⁵ University of Colorado, Boulder #### Corresponding Author: dlin@mail.nctu.edu.tw We present results from our study of the 1+1 dimensional Thirring model employing the techniques of Matrix Product States. As the first step of a research programme for examining this model with the Hamiltonian formalism on the lattice, we determine the phase structure of the theory. In particular, we confirm the existence of the critical phase in the Thirring model in two dimensions. This is achieved by computing the mass gap, the chiral condenstate, the entanglement entropy, as well as the fermion correlator. #### **Hadron Structure / 287** ## Do not measure correlated observables, but train an artificial intelligence to predict them Author: Boram Yoon1 #### Corresponding Author: boram@lanl.gov In lattice QCD calculations, many different observables are measured on a gauge field, and their statistical fluctuations are correlated. By exploiting the correlation, one observable can be reconstructed from other observables, without expensive direct calculation. This idea is applied to two nucleon matrix element calculations using machine learning technique. (1) The calculations of nucleon charges and form-factors need observables at multiple separations of nucleon source and sink in Euclidean time ($t_{\rm sep}$) to remove excited state contamination. We trained a boosted decision tree regression machine learning algorithm to predict observables at $t_{\rm sep}=8a$ and 10a from the observables at $t_{\rm sep}=12a$ on a a=0.09 fm lattice. (2) In the Schwinger source method for the quark chromo-electric dipole moment (cEDM), nucleon matrix elements are calculated from the quark propagators including CP-violating operators. We trained a machine to predict two-point correlation functions of the cEDM- and γ_5 -inserted quark propagators from those of normal quark propagators without CP-violating operators. Weak Decays and Matrix Elements / 288 ## **D** meson semileptonic decay form factors at $q^2=0$ Author: Ruizi Li¹ **Co-authors:** Aida El-Khadra 2 ; Andreas Kronfeld 3 ; Carleton DeTar 4 ; Claude Bernard 5 ; Doug Toussaint 6 ; Elvira Gamiz 7 ; Ruth Van de Water 3 ; Steven Gottlieb 8 ¹ Los Alamos National Laboratory ¹ Indiana University ² University of Illinois at Urbana-Champaign ³ Fermilab ⁴ University of Utah ⁵ Washington University ⁶ University of Arizona Corresponding Author: ruizli@umail.iu.edu We calculate $D \to K l \nu, \pi l \nu$ vector form factors $f_+^{K/\pi}$ at zero-momentum transfer, using MILC's $N_f=2+1+1$ HISQ ensembles at four lattice spacings, $a\approx 0.042, 0.06, 0.09, 0.12$ fm, and various HISQ quark masses down to the (degenerate) physical light quark mass. We use the kinematic constraint $f_+=f_0$ at $q^2=0$ to determine the vector form factor from our study of the scalar current which yields f_0 . We use hard pion/kaon SU(3) heavy-meson-staggered χ PT and Symanzik effective theory to fit the data and extrapolate the form factors to the physical point. We improve the precision achieved in existing lattice calculations of the vector form factors at $q^2=0$. We also determine the CKM matrix elements $|V_{cs}|, |V_{cd}|$ using recent experimental results
and test second row unitarity. #### Standard Model Parameters and Renormalization / 25 ## Quark mass determinations with the RI-SMOM scheme and HISQ action Author: Daniel Hatton1 Co-authors: Andrew Lytle 1; Christian Sturm 2; Christine Davies 1; Peter Lepage 3 Corresponding Author: d.hatton.1@research.gla.ac.uk Lattice QCD provides several avenues for the high precision determination of quark masses. Using the RI-SMOM scheme applied to lattice calculations with the HISQ action, we obtain mass renormalisation factors that we use to provide strange and charm quark masses with 1% precision. The calculation involves the study of various sources of systematic uncertainty, including an analysis of possible nonperturbative (condensate) condensate contributions. These results allow a comparison of different mass determination methods of comparable precision. In particular we (HPQCD) find good agreement between RI-SMOM and current-current correlator determinations based on the same lattice QCD bare masses, providing a strong test of our understanding of systematic uncertainties. **Hadron Spectroscopy and Interactions / 138** # Scattering phase shift determinations from a two-scalar field theory and resonance parameters from QCD scattering Author: Daniel Darvish¹ Co-authors: Andrew Hanlon²; Colin Morningstar¹; Jacob Fallica³; John Bulava⁴; Ruairí Brett¹ ⁷ University of Granada ⁸ Indiana Univ. ¹ University of Glasgow ² Brookhaven National Laboratory ³ Cornell University ¹ Carnegie Mellon University ² Helmholtz-Institut Mainz, JGU ³ Department of Physics & Astronomy, University of Kentucky ⁴ Department of Mathematics and Computer Science, CP3-Origins, University of Southern Denmark #### Corresponding Author: darvish@cmu.edu The two-scalar field model of Rummukainen and Gottleib is revisited, except the limit of large quartic couplings is not used and a Symanzik improved action is used. Isotropic lattices ranging from $16^3 \times 48$ to $53^3 \times 48$ are used, and the scattering phase shift is determined using a Lüscher analysis. Results from $K\pi$ and $N\pi$ scattering will also be presented. #### Weak Decays and Matrix Elements / 223 ## Heavy-quark physics with a tmQCD valence action **Author:** Andrea Bussone¹ Co-authors: Carlos Pena 1; Gregorio Herdoiza 1; Javier Ugarrio 1; Jose Angel Romero Jurado 2 ### Corresponding Author: andrea.bussone@uam.es We introduce a mixed-action approach based on CLS ensembles, where a valence Nf=2+1+1 fully-twisted tmQCD action is combined with the Nf=2+1 non-perturbatively O(a)-improved Wilson sea sector. Some field-theoretical properties of this setup (unitarity, O(a) improvement, relevance of open boundary conditions) are discussed. Particular emphasis is given to the application of this setup to heavy-quark flavour physics, focusing on the developments needed to address the leading systematic effects in the charm sector. ### Hadron Spectroscopy and Interactions / 60 # $K\pi$ scattering and excited meson spectroscopy using the Stocastic LapH method Author: Ruairí Brett¹ Co-authors: Andrew Hanlon ²; Ben Hörz ³; Colin Morningstar ¹; Jacob Fallica ⁴; John Bulava ⁵ ## $\textbf{Corresponding Author:} \ rbrett@andrew.cmu.edu$ Elastic I=1/2, s- and p-wave $K\pi$ scattering amplitudes are simultaneously calculated using a Lüscher style analysis on a single ensemble of dynamical Wilson-clover fermions at $m_\pi \sim 230 {\rm MeV}$. Partial wave mixing due the reduced rotational symmetries of the finite volume is included up to $\ell=2$. We also present finite-volume QCD spectra on two large anisotropic lattices $(32^3 \times 256, 24^3 \times 128)$ with $m_{\pi} \sim 230, 390$ MeV. In each symmetry channel, a large basis of one and two hadron interpolating operators is employed with all-to-all quark propagation treated using the stochastic LapH method. ¹ IFT. UAM-CSIC ² Instituto de Fisica Teorica ¹ Carnegie Mellon University ² Helmholtz-Institut Mainz, JGU ³ PRISMA Cluster of Excellence and Institute for Nuclear Physics, Johannes Gutenberg-Universität ⁴ University of Kentucky ⁵ Dept. of Mathematics and Computer Science and CP3-Origins, University of Southern Denmark #### **Theoretical Developments / 140** ## Gaussian states for the variational study of (1+1)-dimensional lattice gauge models Authors: Eugene Demler¹; J.Ignacio Cirac²; Mari Carmen Banuls²; Pablo Sala³; Stefan Kuehn⁴; Tao Shi⁵ - ¹ Harvard University - ² Max Planck Institute of Quantum Optics - ³ Technical University of Munich - ⁴ Perimeter Institute for Theoretical Physics - ⁵ Chinese Academy of Sciences ### Corresponding Author: skuhn@perimeterinstitute.ca Gaussian states, meaning states whose density matrix can be expressed as a Gaussian function in the creation and annihilation operators, are widely used in various areas to describe fermionic as well as bosonic systems. However, in cases where both bosons and fermions are present, they cannot describe any correlations between the two species beyond mean-field. This renders them at first glance unsuitable for the description of lattice field theories with gauge and matter degrees of freedom. In this talk, we show how to derive a set of unitary transformations for (1+1)-dimensional gauge models which allow us to disentangle the relevant degrees of freedom. The resulting formulation can be addressed with a Gaussian variational ansatz which makes it possible to numerically investigate static and dynamical aspects of string breaking in Abelian and non-Abelian gauge models. We show that the approach captures the relevant features and reliably describes the static properties as well as the out-of-equilibrium dynamics of the phenomenon. Benchmarking our results against those obtained from Tensor Network simulations, we observe excellent agreement although the number of variational parameters in the Gaussian ansatz is much smaller. #### **Hadron Structure / 195** ## Nucleon EDMs and form factors on a lattice at the physical point Author: Sergey Syritsyn1 Co-authors: Hiroshi Ohki 2 ; Taku Izubuchi 3 - ¹ Stony Brook University (SUNY) - ² Nara Women's institute, Nara, Japan - ³ Brookhaven National Laboratory Corresponding Author: sergey.syritsyn@stonybrook.edu Searches for the nucleon electric dipole moments (EDMs) are at the frontier of high-precision Nuclear physics. Their discovery would be evidence of CP-violation, which is necessary to explain the origin of nuclear matter and would be a signature of new non-Standard-Model interactions. CP-violation in the quark-gluon sector can be caused by the presence of the QCD θ -term or higher-order effective quark-gluon interactions. In this talk, I will present preliminary results for nucleon EDMs induced by quark-gluon chromo-electric interactions from a recent calculation with chiral-symmetric quarks at the physical point. I will also present high-statistics results for nucleon form factors from the same calculation and briefly discuss implications for the theoretic determination of the nucleon charge radius. ## Nonzero Temperature and Density / 116 ## Equation of state in 2 + 1 flavor QCD at high temperatures Author: Johannes Heinrich Weber¹ Co-authors: Alexei Bazavov ¹ ; Peter Petreczky ² #### Corresponding Author: weberjo8@msu.edu We calculate the equation of state at high temperatures in 2+1 flavor QCD using the highly improved staggered quark (HISQ) action. We study the lattice spacing dependence of the pressure at high temperatures using lattices with temporal extent ($N_{\lambda} = 6$, 8, 10) and (12) and perform continuum extrapolations. We also give a continuum estimate for the equation of state up to temperatures (T = 2) GeV, which are then compared with results of the weak-coupling calculations. We find a reasonably good agreement with the weak-coupling calculations at the highest temperatures. #### Standard Model Parameters and Renormalization / 23 ## **SMOM** - \overline{MS} Matching for B_K at Two-loop Order Authors: Sandra Kvedaraite¹; Sebastian Jaeger¹ #### Corresponding Author: s.kvedaraite@sussex.ac.uk The Kaon bag parameter, B_K , is a key non-perturbative ingredient in the search for new physics through CP-violation. It parameterizes the QCD hadronic matrix element of the effective weak $\Delta S=2$ four quark operator which can only be computed non-pertubatively on the lattice. The perturbative matching of B_K between the lattice renormalization schemes and $\overline{\rm MS}$ scheme has been done before at one-loop order. In this talk I am going to present a calculation of the conversion factors for B_K between the four non-exceptional RI-SMOM schemes and the $\overline{\rm MS}$ scheme at two-loop order in pertubation theory. The calculation is performed using the loop integral solving techniques such as integration by parts and sector decomposition. ## **Hadron Spectroscopy and Interactions / 117** # Hadron-Hadron Interactions from N_f = 2 + 1 + 1 Lattice QCD: $\pi - K$ scattering length **Authors:** Bartosz Kostrzewa¹ ; Bastian Knippschild¹ ; Carsten Urbach¹ ; Christian Jost² ; Christopher Helmes¹ ; Ferenc Pittler³ ; Liu Liuming⁴ ; Markus Werner¹ ¹ Michigan State University ² Brookhaven National Lab ¹ University of Sussex ¹ HISKP Uni Bonn ² HISKP Uni BONN ³ HISKP BONN ⁴ IMP, Lanzhou #### Corresponding Author: pittler@hiskp.uni-bonn.de In this talk we present our recent results of the elastic scattering length in the $I_3 = \frac{3}{2}$ channel $\pi - K$ scattering. We show a new method to remove thermal effects in the interaction energy of the $\pi - K$ system, and present a careful continuum and chiral extrapolation of the scattering length. Nonzero Temperature and Density / 165 # Study of energy-momentum tensor correlation function in Nf=2+1 full QCD for QGP viscosities Author: Yusuke Taniguchi1 **Co-authors:** Asobu Suzuki ¹ ; Atsushi Baba ¹ ; Hiroshi Suzuki ² ; Kazuyuki Kanaya ¹ ; Masakiyo Kitazawa ³ ; Shinji Ejiri ⁴ ; Takanori Shimojo ² ; Takashi Umeda ⁵ Corresponding Author:
tanigchi@het.ph.tsukuba.ac.jp We study correlation functions of the energy-momentum (EM) tensor in Nf=2+1 full QCD for the sake of QGP viscosities. The viscosity is given by three steps on lattice: - (1) calculate two point correlation functions of the energy-momentum tensor, - (2) derive the spectral function from the correlation function, - (3) applying the Kubo's formula the viscosity is related to the spectral function. However the first two steps have severe difficulties. By applying the gradient flow we solve the difficulty in the first step that the EM tensor cannot be defined as a conserved current on lattice and give a non-perturbatively renormalized EM tensor. We calculate the correlation functions of the EM tensor and try to extract the shear viscosity through the spectral function. Weak Decays and Matrix Elements / 246 ## First results for charm physics with a tmQCD valence action Author: Javier Ugarrio¹ Co-authors: Andrea Bussone 1; Carlos Pena 2; Gregorio Herdoiza 1; Jose Angel Romero Jurado 3 Corresponding Author: javier.ugarrio@uam.es We present first preliminary results for masses and decay constants of charmed mesons using a valence Nf=2+1+1 fully-twisted tmQCD action combined with an Nf=2+1 non-perturbatively O(a)-improved Wilson sea sector. The impact of various techniques to reduce noise and improve spectroscopic resolution is presented, and the scaling of basic observables towards the continuum limit explored in a subset of CLS ensembles. ¹ University of Tsukuba ² Kyushu University ³ Osaka University ⁴ Niigata University ⁵ Hiroshima University ¹ IFT, UAM-CSIC ² Universidad Autónoma de Madrid and IFT UAM-CSIC ³ Instituto de Fisica Teorica ### **Theoretical Developments / 146** ## A tensorial toolkit for quantum computing Author: Yannick Meurice¹ Corresponding Author: yannick-meurice@uiowa.edu In most lattice simulations, the variables of integration are compact and character expansion (for instance Fourier analysis for U(1) models) can be used to rewrite the partition function and average observables as discrete sums of contracted tensors. This reformulations have been used for RG blocking but they are also suitable for quantum computing. We discuss FAQ about tensorial reformulations: boundary conditions, Grassmann variables, Ward identities and manifest gauge invariance. ### Standard Model Parameters and Renormalization / 266 ## Renormalization of d≤6 CP-Violating Operators in Perturbative QCD Author: Matthew Rizik¹ We use the Yang-Mills Gradient flow to study the NLO mixing of CP-violating operators in continuum QCD with special attention to Weinberg's d=6 purely gluonic operator. This method allows for a clear derivation of the Wilson coefficients of the CP-violating effective action as they pertain to the renormalization group equation. This perturbative calculation is the first step towards a high-energy matching of matrix elements involving the CP-violating operators. #### **Hadron Structure / 133** ## **Nucleon Physics with All HISQ Fermions** Authors: Aaron Meyer¹; Alexei Strelchenko²; Andreas Kronfeld²; Ciaran Hughes²; James Simone²; Yin Lin³ ### Corresponding Author: ylin@fnal.gov A precise determination of the nucleon axial form factor will greatly reduce systematic errors for the upcoming neutrino scattering experiments. There are no foreseeable experiments to perform such measurement so lattice QCD is the best tool to accomplish the task. Such calculations are especially timely, because the uncertainty on the axial form factor is often underestimated in experimental analyses. In this talk, I will present our progress towards calculating nucleon axial form factor. Here, we use 2+1+1 MILC HISQ action for both sea and valence quarks at the physical pion mass. First, preliminary results of the extraction of nucleon and delta masses from two-point correlators (using Bayesian fitting methodology) at three lattice spacing will be discussed. Then, I will present preliminary data of three-point correlators at both zero and non-zero momenta which will be used in the extraction of the nucleon axial charge and form factor once we have full statistics. ¹ U. of Iowa ¹ National superconducting cyclotron laboratory ¹ Brookhaven National Laboratory ² Fermilab ³ University of Chicago #### **Hadron Structure / 273** ## Updates of Nucleon Form Factors from Clover-on-HISQ Formulation Author: Yong-Chull Jang¹ Co-authors: Boram Yoon ²; Huey-Wen Lin ³; Rajan Gupta ⁴; Tanmoy Bhattacharya ² #### Corresponding Author: ypj@bnl.gov We update the nucleon axial, electric, and magnetic form factors obtained from Clover-on-HISQ lattice formulation. Previous results from the 2+1+1-flavor HISQ ensembles are extended by analyzing more ensembles to cover $a\approx 0.15, 0.12, 0.09, 0.06\,\mathrm{fm},\,M_\pi\approx 310, 220, 130\,\mathrm{MeV},$ and $3.3 < M_\pi L < 5.5$. All data are bias corrected with the AMA method. With higher statistics, we control excited-states contamination by including four states in two-point correlator fits and three states in three-point correlator fits. The axial and electromagnetic charge radii and the magnetic moment after chiral-continuum-finite volume extrapolation are compared with phenomenological data. ### Weak Decays and Matrix Elements / 108 # Charmed (and heavier) meson decay constants and heavy neutral meson mixing in the continuum limit using 2+1f of domain wall fermions Author: J Tobias Tsang¹ $\textbf{Co-authors:} \ \ \text{Andreas Juettner} \ ^2 \ ; \ \ \text{Luigi Del Debbio} \ ^1 \ ; \ \ \text{Nicolas Garron} \ ^3 \ ; \ \ \text{Oliver Witzel Witzel} \ ^4 \ ; \ \ \text{Peter Boyle}$ #### Corresponding Author: j.t.tsang@ed.ac.uk I will present a status update of RBC/UKQCD's charm (to bottom) physics program based on ensembles with $N_f=2+1$ flavours of domain wall fermions featuring physical pion masses. After a brief review of our program, the main focus will be on mesonic decay constants and neutral meson mixing in the charm and bottom sector, where results for the bottom sector are obtained from an extrapolation from the (heavier than) charm-quark mass region to the physical b-quark mass. In particular, I will focus on the ratio of the pseudo-scalar decay constants f_{D_s}/f_D and on the extrapolation of the ratio ξ to the b-quark mass. #### Standard Model Parameters and Renormalization / 276 ¹ Brookhaven National Laboratory ² Los Alamos National Laboratory ³ MSU ⁴ Los Alamos National Lab ¹ University of Edinburgh ² University of Southampton ³ University of Liverpool ⁴ University of Colorado Boulder # Towards non-perturbative renormalization of $\Delta S=1$ four-quark operators with a position-space procedure Author: Masaaki Tomii¹ Corresponding Author: mt3164@columbia.edu We construct a concrete strategy to implement the non-perturbative renormalization of the $\Delta S=1$ four-quark operators, which are associated with $K\to\pi\pi$ matrix elements. These non-perturbative methods can be used to determine the Wilson coefficients for the 3-flavor theory, avoiding a significant source of systematic uncertainty that arises from perturbative matching through the charm threshold. The use of an on-shell, gauge-invariant, position-space scheme is important below the charm threshold to avoid any mixing with irrelevant operators which becomes a serious problem when the RI/MOM scheme is used at low energies. In this talk, we provide a renormalization condition in the position-space procedure which is applicable even if operators mix with each other. A new treatment of discretization errors based on the idea of averaging correlators over spheres is introduced with an example of quark mass renormalization, which can be compared with our previous result from the RI/SMOM scheme. #### Hadron Spectroscopy and Interactions / 279 ## $K\pi$ scattering and the $K^*(892)$ resonance in 2+1 flavor QCD Author: Jesus Gumaro Rendon Suzuki1 **Co-authors:** Andrew Pochinsky ²; John Negele Negele ²; Luka Leskovec ¹; Marcus Petschlies ³; SRIJIT PAUL ⁴; Sergey Syritsyn ⁵; Stefan Meinel ¹ ## Corresponding Author: gumaro.rendon@gmail.com In this project, we aim to compute the form factors relevant for $B \to K^*(\to K\pi)\ell^+\ell^-$ decays. To map the finite-volume matrix elements computed on the lattice to the infinite-volume $B \to K\pi$ matrix elements, the $K\pi$ scattering amplitude needs to be determined using L\"uscher's method. Here we present preliminary results from a calculation with 2+1 flavors of dynamical clover fermions, on a $32^3 \times 96$ lattice with a=0.1140(8) fm and $m_\pi=317(3)$ MeV. ### **Theoretical Developments / 94** ## Tensor network study of two dimensional lattice ϕ^4 theory Author: Ryo Sakai1 ¹ Columbia University ¹ University of Arizona $^{^{2}}$ MIT ³ University Bonn ⁴ The Cyprus Institute ⁵ Stony Brook University (SUNY) ¹ Kanazawa University ² Keio University Corresponding Author: sakai@hep.s.kanazawa-u.ac.jp The tensor renormalization group attracts great attention as a new numerical method because it is free of the sign problem. In addition to this striking feature, it has also an attractive aspect as a coarse-graining of space-time; that is to say, the computational cost scales logarithmically with the space-time volume. This fact allows us to aggressively approach the thermodynamic limit. While taking this advantage, we study the critical coupling in the continuum limit of the two dimensional lattice ϕ^4 theory. We present the numerical results along with the extrapolation procedure to the continuum limit, and compare them with the previous ones by Monte Carlo simulations and other tensor network schemes. ### Nonzero Temperature and Density / 22 ## Thermodynamics for SU(2) pure gauge theory using gradient flow Author: Takehiro Hirakida¹ Co-authors: Etsuko Itou ²; Hiroaki Kouno ³ Corresponding Author: hirakida@email.phys.kyushu-u.ac.jp We present lattice calculations of the equation of state of pure SU(2) gauge theory by using the gradient
flow. The scale-setting of lattice parameter has been carried, and we propose a reference scale t0 satisfying t2E=0.1 for SU(2) gauge theory. This reference value is fixed by a natural scaling-down of the t0 scale for the SU(3) based on perturbative analysis. We also show the thermodynamic quantities as a function of T/Tc, which are derived by the energy-momentum tensor using the small flow-time expansion. #### Hadron Spectroscopy and Interactions / 220 ## DK scattering and $D_{s0}(2317)$ Author: Gavin Cheung1 ## Corresponding Author: gkcc2@cam.ac.uk I will discuss a recent lattice QCD investigation of DK scattering relevant for near-threshold charmstrange mesons such as the enigmatic $D_{s0}(2317)$. By employing a range of techniques, we extracted finite-volume spectra in a number of different channels. These were used to map out the energy dependence of the scattering amplitudes. The resonance and bound state content was determined by studying the singularity structure of the amplitudes. ### Nonzero Temperature and Density / 64 ³ RIKEN R-CCS ⁴ CCS, University of Tsukuba ¹ Kyushu University ² RCNP, Osaka University/Kouchi University ³ Saga University ¹ University of Cambridge # Topology of two-color QCD at low temperature and high density Author: Etsuko Itou1 Co-authors: Kei Iida ² ; Tong-Gyu Lee ² Corresponding Author: itou@yukawa.kyoto-u.ac.jp We study two-color QCD with nonzero chemical potential using Iwasaki gauge and Wilson fermion action. The two-color gauge theory coupled to an even number of fundamental fermions does not suffer from the sign problem because the fermion transforms in a real representation. To perform the simulation even in high chemical potential regime, as in earlier publications, we introduce a diquark source term into the action. In this talk, we show our results for the phase diagram in low temperature regime. Furthermore, we present the ¥mu dependence of the topological susceptibility. Weak Decays and Matrix Elements / 123 # Masses and decay constants of $B_c^{(*)}$ mesons with $N_f=2+1+1$ twisted mass fermions Author: Giorgio Salerno¹ $\textbf{Co-authors:} \text{ Aurora Melis 2 ; Cecilia Tarantino 3 ; Damir Becirevic 4 ; Lorenzo Riggio 5 ; Silvano Simula 6 ; Vittorio Lubicz 3 }$ We present a preliminary lattice determination of the masses and decay constants of the pseudoscalar and vector mesons B_c and B_c^* . Our analysis is based on the gauge configurations produced by the European Twisted Mass Collaboration with $N_f=2+1+1$ flavors of dynamical quarks. We simulated at three different values of the lattice spacing and with pion masses as small as 210 MeV. Heavy-quark masses are simulated directly on the lattice up to ~ 3 times the physical charm mass. The interpolation to the physical b-quark mass is performed using the ETMC ratio method: the bottom quark point is reached using ratios of physical quantities computed at nearby quark masses exploiting the fact that these ratios are exactly known in the static quark mass limit. **Theoretical Developments / 96** ## Z_2 gauge theory with tensor renormalization group **Author:** Yusuke Yoshimura¹ Co-author: Yoshinobu Kuramashi 1 ¹ RCNP, Osaka University/Kouchi University ² Kochi University ¹ University of Roma Tre & LPT Orsay ² IFIC & University of Valencia ³ University of Roma Tre ⁴ Université Paris Saclay & CNRS ⁵ INFN Sez. di Roma Tre ⁶ INFN Sez. Roma Tre #### Corresponding Author: yoshimur@ccs.tsukuba.ac.jp Tensor renormalization group is a new type of numerical method which does not suffer from the sign problem. We have developed the tensor renormalization group for 3-dimensional Z_2 gauge theory. We apply it to finite temperature Z_2 gauge thery in (2+1) dimensions and compare the results with those obtained by a previous Monte Carlo study. #### **Hadron Structure / 202** # Nucleon form factors on a (10.8fm)⁴ lattice at the physical point in 2+1 flavor QCD Author: Yoshinobu Kuramashi¹ **Co-authors:** Eigo Shintani 2 ; Ken-Ichi Ishikawa 3 ; Natsuki Tsukamoto 4 ; Shoichi Sasaki 4 ; Takeshi Yamazaki 5 - ¹ University of Tsukuba - ² RIKEN-BNL - ³ Hiroshima University - ⁴ Tohoku University - ⁵ Univerity of Tsukuba ### Corresponding Author: kuramasi@het.ph.tsukuba.ac.jp We present preliminary results for nucleon form factors calculated with the plateau method varying the source-sink separation time t_s on a (10.8fm) 4 lattice at the physical point in 2+1 flavor QCD. The configurations are generated with the stout-smeared O(a)-improved Wilson quark action and the Iwasaki gauge action at beta=1.82 corresponding to the lattice spacing of 0.084 fm. We discuss the momentum dependence of the form factors in very small transfer momentum region examining a possible t_s dependence. #### Standard Model Parameters and Renormalization / 45 ## $Z_{ m S}/Z_{ m P}$ from three-flavour lattice QCD **Authors:** Anastassios Vladikas¹; Fabian Joswig²; Jochen Heitger² #### Corresponding Author: fabian.joswig@uni-muenster.de We report on advances in the non-perturbative determination of the ratio $Z_{\rm S}/Z_{\rm P}$ of the scalar to the pseudoscalar renormalization constants in three-flavour lattice QCD with Wilson-clover quarks and tree-level Symanzik improved gluons. The computations are based on the Ward identity approach, using Schrödinger functional boundary conditions. Our results for $Z_{\rm S}/Z_{\rm P}$ cover a range of couplings along a line of constant physics with lattice spacings of about $0.09\,{\rm fm}$ and below, relevant for phenomenological applications such as the calculation of renormalized quark masses. ¹ CCS, University of Tsukuba ¹ INFN Tor Vergata ² Universität Münster ### **Theoretical Developments / 14** ## Quantum field theory on a causal set **Author:** Roman Sverdlov¹ #### Corresponding Author: rsverdlov@unm.edu Causal set theory, originally introduced by Rafael Sorkin, is a model of spacetime as a partially ordered set: an element of a set corresponds to a point in spacetime, while partial ordering corresponds to lightcone causal relation. There is no coordinate system: all of the geometry is to be deduced from partial ordering alone. Consequently, one has to rewrite Lagrangians in quantum field theory in such a way that would avoid derivative signs or anything else with Lorentz index. In my talk I will discuss some of the ways of doing so (both the ones introduced by myself and by others). ### Hadron Spectroscopy and Interactions / 248 ## Finite volume matrix elements of two-body states Authors: Alessandro Baroni¹; David J. Wilson²; Felipe Ortega³; Maxwell T. Hansen⁴; Raul Briceno⁵ #### Corresponding Author: abaro008@odu.edu In this talk, I will discuss a class of observables that are experimentally inaccessible but can be accessed via lattice QCD, and how these will shed light into the nature of low-lying QCD resonances and bound states. In particular, I consider the finite-volume two-body matrix elements with one current insertion, and review the recently proposed formalism for relating these to infinite-volume amplitudes. I will place emphasis on a new set of finite volume functions that emerge. ## Nonzero Temperature and Density / 252 ## Computing \hat{q} on a quenched SU(3) lattice Authors: Abhijit Majumder¹; Amit Kumar¹ ### Corresponding Author: kumar.amit@wayne.edu The jet transport coefficient \hat{q} is the leading parameter that controls the modification of hard jets produced in heavy-ion collisions. This coefficient, like other jet coefficients is inherently non-perturbative, and hence, is challenging to compute from first principles. Currently, existing theoretical model to data comparisons require a separate normalization of \hat{q} between RHIC and LHC energies, beyond the obvious T^3 scaling from dimensional arguments. This is known as the jet \hat{q} puzzle. In this talk, we present a pQCD and lattice gauge theory based formulation to study \hat{q} which sheds new light on the non-perturbative nature of \hat{q} and the jet puzzle. For this first attempt, we formulate \hat{q} within a quenched SU(3) lattice. We consider a leading order diagram for a hard parton passing through the ¹ University of New Mexico ¹ University of South Carolina ² School of Mathematics, Trinity College Dublin ³ College of William and Mary ⁴ CERN ⁵ ODU/7Lab ¹ Wayne State University thermal medium. The non-perturbative part is expressed in terms of a non-local (two-point) Field-Strength-Field-Strength operator product which can be Taylor expanded after analytic continuation to the Euclidean region. Such an expansion allowed us to write \hat{q} in terms of the expectation of local operators. We also carry out a perturbative analysis both on the lattice and in continuum field theory to understand the scale dependence of the jet transport coefficient. #### Standard Model Parameters and Renormalization / 69 # $\mathcal{O}(a)$ improved quark mass renormalization for a non-perturbative matching of HQET to three-flavor QCD Authors: Jochen Heitger¹; Patrick Fritzsch²; Simon Kuberski¹ Corresponding Author: simon.kuberski@uni-muenster.de The use of Heavy Quark Effective Theory (HQET) on the lattice as an approach to B-physics phenomenology is based on a non-perturbative matching of HQET to QCD in finite volume. As a first step to apply the underlying strategy in the three-flavor ($N_f=2+1$) theory, we determine the renormalization constant and improvement coefficients relating the renormalized current and subtracted quark mass of (quenched) valence quarks in $\mathcal{O}(a)$ improved $N_f=3$ lattice QCD. We present our strategy and first results for the relevant parameter region towards weak couplings along a line of constant physics, which corresponds to lattice resolutions $a \leq 0.02$ fm and fixes the physical extent of the matching volume to $L \approx 0.5$ fm. Weak Decays and Matrix Elements / 77 ## Heavy quark scaling of $B\to\pi\ell\nu$ form factors with Mobius domain wall fermions Author:
Brian Colquhoun¹ Co-authors: Shoji Hashimoto ¹; Takashi Kaneko ¹ ¹ KEK Corresponding Author: brian.colquhoun@kek.jp We report on the progress of our calculation of form factors for the exclusive semileptonic decay of B mesons to pions on 2+1 flavour lattices with spacings from 0.080 fm down to 0.044 fm. Using the Mobius domain wall fermion action for all quarks, we simulate pions with masses down 230 MeV over a range of momenta, and extrapolate to the bottom quark mass by utilising multiple heavy quark masses up to 2.44 times the mass of the charm quark. We discuss how the form factors depend on the pion mass, the heavy quark mass, lattice spacing, and momentum transfer. **Hadron Structure / 203** ## Nucleon electromagnetic form factors at high momentum transfer from Wilson-clover fermions $^{^{1}}$ Institut für Theoretische Physik, Universität Münster ² Theoretical Physics Department, CERN Author: Christos Kallidonis¹ $\textbf{Co-authors:} \text{ Andrew Pochinsky 2 ; Jeremy Green 3 ; John Negele Negele 2 ; Michael Engelhardt 4 ; Sergey Syritsyn 5 ; Stefan Meinel 6$ - ¹ Stony Brook University - ² MIT - ³ DESY, Zeuthen - ⁴ NMSU - ⁵ Stony Brook University (SUNY) - ⁶ University of Arizona Corresponding Author: christos.kallidonis@stonybrook.edu The electromagnetic (EM) form factors of the nucleon are fundamental quantities probing its structure. They have been precisely determined from electron scattering experiments as well as extensively studied in lattice QCD calculations. Experiments seeking to explore the behavior of the EM form factors at high momentum transfer, such as the physics program of the CEBAF at JLab which will allow measurements up to $Q^2 \sim 18~{\rm GeV}^2$, further increase the motivation for a precise lattice evaluation to this high momentum transfer. In this talk, we present high statistics results on the nucleon EM form factors at Q^2 up to $12~{\rm GeV}^2$. We analyze two gauge ensembles of Wilson-clover fermions with the same lattice spacing value of about $a=0.094~{\rm fm}$, pion masses $m_\pi=270~{\rm MeV}$ and $m_\pi=180~{\rm MeV}$, and lattice volumes $L=3~{\rm fm}$ and $L=4.5~{\rm fm}$, respectively. In our calculations we employ the momentum smearing method in order to increase the signal at high momentum transfer. Various choices of the boost momentum as well as the momentum carried by the quarks at the source and sink are tested. We consider several values of the source-sink time separation and apply a set of techniques in order to examine excited state effects. In this first study, we consider the contributions arising from only connected diagrams and compare our results with phenomenology. **Hadron Structure / 153** ## Improving the Feynman-Hellmann Method Author: Arjun Gambhir¹ ¹ Lawrence Livermore National Laboratory Corresponding Author: gambhir 1@llnl.gov The Feynman-Hellmann method, as implemented by Bouchard et al. [1612.06963], has recently been used successfully to determine the nucleon axial charge. A limitation of the method was the restriction to a single operator and a single momentum during the computation of each "Feynman-Hellmann" propagator. Here we discuss enhancements to the method that relax this constraint and we demonstrate the successful implementation of the improved version with a reproduction of the axial charge on a test ensemble. Weak Decays and Matrix Elements / 259 ## **Kaon Matrix Elements from Coarse Lattices** Author: Robert Mawhinney¹ Co-author: Jiqun Tu 2 #### Corresponding Author: rdm10@columbia.edu The RBC and UKQCD Collaborations have generated a number of coarse ensembles with 2+1 flavors of Mobius Domain Wall Fermions (MDWF) and physical quark masses using the Iwasaki plus Dislocation Suppressing Determinant Ratio (DSDR) action. Previous work has shown small $O(a^2)$ scaling violations for pseudoscalar decay constants, various masses and Wilson flow scales. In this talk, we present results for B_K and $\Delta I = 2 \ K \to \pi\pi$ matrix elements on these lattices and compare these to continuum limit results obtained for 2+1 flavor lattices with the Iwasaki gauge action. The scaling of these matrix elements will help to determine the utility of measuring $\Delta I = 0 \ K \to \pi\pi$ matrix elements on lattices as coarse as $1/a = 1 \ \text{GeV}$. Hadron Spectroscopy and Interactions / 37 ## Progress on relativistic three-particle quantization condition Author: Stephen Sharpe¹ Co-author: Fernando Romero-Lopez ² $\textbf{Corresponding Author:} \ srsharpe@uw.edu$ I present an update on work extending and applying the relativistic three-particle quantization conditions of Hansen/Sharpe, and Brice\`no/Hansen/Sharpe. This is based on work done in collaboration with Tyler Blanton, Ra\'ul Brice\`no, Max Hansen and Fernando Romero-Lopez. Topics include the numerical implementation of the quantization condition in the isotropic approximation, the generalization of the formalism to include K-matrix poles, and extending the description of the three-particle divergence-free K matrix beyond the isotropic approximation. **Theoretical Developments / 128** ## Fermions on Simplicial Lattices and their Dual Lattices Author: Alan Horowitz¹ 1 IUP Corresponding Author: alhorow@yahoo.com I will show that naive and staggered fermions on simplicial lattices and their dual lattices in any dimension can be formulated about as simply as on hypercubic lattices. Point, chiral and discrete symmetry properties are however more subtle. Despite the absence of an exact chiral symmetry, there is no additive mass renormalization. There is an interesting duality between vector and axial vector currents paralleling the duality between the lattices. ¹ Columbia University ² Columbia ¹ University of Washington ² University of Valencia, IFIC ### Physics beyond the Standard Model / 148 ## On the calculation and use of non-zero momentum correlators in lattice simulations. Author: Claudio Rebbi^{None} Corresponding Author: crebbi@fnal.gov In lattice simulations one generally projects correlators over zero spatial momentum to calculate masses and related spectral data. The sum over space lattice points, however, discards information which may be useful especially in the calculation of disconnected diagrams. I will show that, by using momentum conservation, the calculation of non-zero momentum components of disconnected diagrams and other quantities related to space convolutions can be done with little additional computational cost and I will discuss how these calculations might be useful in the analysis of disconnected correlators. (With the LSD collaboration.) Nonzero Temperature and Density / 218 # Progress on the nature of the QCD thermal transition as a function of quark flavors and masses Authors: Alessandro Sciarra¹; Francesca Cuteri¹; Owe Philipsen¹ ¹ J. W. Goethe Universität Corresponding Author: cuteri@th.physik.uni-frankfurt.de We investigate to which extent we can exploit the dependence of the order of the chiral transition on the number of light degenerate flavors $N_{\rm f}$, re-interpreted as continuous parameter in the path integral formulation, as a means to perform a controlled chiral extrapolation and deduce the order of the transition for the case $N_{\rm f}=2$, which is still under debate. Weak Decays and Matrix Elements / 150 ## Studies of I=0 and 2 pi-pi scattering with physical pion mass Author: Tianle Wang¹ ¹ Columbia University Corresponding Author: tw2507@columbia.edu We report a direct lattice calculation of both the I=0 and 2 pi-pi scattering phase shifts using G-parity boundary conditions on an ensemble of $32^3 \times 64$ gauge configurations at physical quark mass. This extends an earlier calculation of the RBC/UKQCD Collaboration by including additional operators and using non-zero center-of-mass momenta. We apply the generalized eigenvalue treatment to this set of operators in order to understand and reduce excited state contamination and to study pi-pi scattering at energies in the energy region around the kaon mass. These results are compared with results from Roy's equation. Physics beyond the Standard Model / 17 ## The large-mass regime of confining but nearly conformal gauge theories **Author:** Maarten Golterman¹ **Co-author:** Yigal Shamir ² ¹ San Francisco State University Corresponding Author: maarten@sfsu.edu We apply a recently developed dilaton-pion effective field theory for asymptotically free gauge theories near the conformal window to the SU(3) gauge theory with $N_f=8$ fermions in the fundamental representation. Numerical data for this theory suggests the existence of a large-mass regime, where the fermion mass is not small but nevertheless the effective theory is applicable because of the parametric proximity of the conformal window. In this regime, we find that the mass dependence of hadronic quantities is similar to that of a a mass-deformed conformal theory, so that distinguishing infrared conformality from confinement requires the study of subleading effects. **Theoretical Developments / 185** ## Prospects for Lattice QFTs on Curved Riemann Manifolds Author: Richard C. Brower¹ Corresponding Author: brower@bu.edu Conformal or near conformal QFTs would benefit from a rigorous non-perturbative lattice formulation beyond the flat Euclidean space, \mathbb{R}^d . Although all UV complete QFT are known to be also perturbatively renormalizable on any smooth Riemann manifold, non-perturbative realization on simplicial lattices (triangulations) encounter difficulties as the UV cut-off isremoved. We review the Quantum Finite Element (QFE) method that combines classical Finite Element and Regge Geometry with new quantum counter terms designed to address this. The construction for maximally symmetric spaces (\mathbb{S}^d , $\mathbb{R} \times \mathbb{S}^{d-1}$ and $\mathbb{A}d\mathbb{S}^{d+1}$) is outlined with numerical tests on \mathbb{S}^2 and a description of theoretical and algorithmic challenges for d=3,4 QFTs.
Hadron Structure / 126 ## **Pion Form Factor Calculation** Author: Gen Wang¹ **Co-authors:** Jian Liang ¹ ; Keh-Fei Liu ¹ ; Terrence Draper ¹ ; Yibo Yang ² ² Tel Aviv University ¹ Boston University ¹ University of Kentucky ² Michigan State University #### Corresponding Author: genwang27@uky.edu We present the form factor of pion using overlap fermion. We work on 2+1 flavor domain-wall configurations on $24^3 \times 64$ lattice with lattice spacing a=0.083 fm and $32^3 \times 64$ lattice with lattice spacing a=0.083 fm genterated by RBC/UKQCD collaboration. With multi–mass algorithm, we do an extrapolation of finite lattice spacing and varies valence quark masses to form factor at pysical pion with a range of space-like Q^2 from 0.0 to 0.6 GeV². #### Nonzero Temperature and Density / 75 ## Chiral phase transition in (2 + 1)-flavor QCD Author: Sheng-Tai Li1 **Co-authors:** Anirban Lahiri ² ; Frithjof Karsch ³ ; Heng-Tong Ding ¹ ; Olaf Kaczmarek ² ; Peter Petreczky ⁴ ; Prasad Hegde ⁵ - ¹ Central China Normal University - ² Bielefeld University - ³ Brookhaven National Laboratory - ⁴ BNL ## Corresponding Author: lishengtai@mails.ccnu.edu.cn The chiral phase transition temperature T_c is a fundamental quantity of QCD. To determine this quantity, we have performed simulations of (2 + 1)-flavor QCD using the Highly Improved Staggered Quarks (HISQ) action on $N_{\tau}=6,8,12$ lattices and aspect ratios N_{σ}/N_{τ} ranging from 4 to 7. In our simulations, we fix the strange quark mass value to its physical value $m_s^{\rm phy}$, and the values of two degenerate light quark masses m_l are varied from $m_s^{\rm phy}/160$ to $m_s^{\rm phy}/20$ which correspond to a Goldstone pion mass m_{τ} ranging from 55 MeV to 160 MeV in the continuum limit. By investigating the light quark mass dependence and volume dependence of various chiral observables, e.g. chiral susceptibilities and Binder cumulants, we didn't find any evidence for a first order phase transition in our current quark mass window. By looking at the crossing point of $\chi_{\sigma}/\chi_{\pi}=m_l\chi_{tot}/\left\langle\bar{\psi}\psi\right\rangle_l$ which is the ratio of light quark mass times chiral susceptibilities and chiral condensates as a function of T and m_l , we are able to extract the value of T_c in the chiral & continuum limit without referring to critical exponents of a particular universality class. The uncertainty in the determination of T_c is also discussed. #### Hadron Spectroscopy and Interactions / 90 # Relations between scattering amplitude and Bethe-Salpeter wave function in quantum field theory Author: Takeshi Yamazaki¹ Co-author: Yoshinobu Kuramashi 2 - ¹ Univerity of Tsukuba - ² Univeristy of Tsukuba #### Corresponding Author: yamazaki@het.ph.tsukuba.ac.jp We discuss an exact relation between the two-particle scattering amplitude and the Bethe-Salpeter (BS) wave function inside the interaction range in quantum field theory. In the relation the reduced BS wave function given by the BS wave function plays an essential role. Through the relation the ⁵ Indian Institute of Science, INDIA on-shell and half off-shell amplitudes can be calculated. We also show that the solution of Schrodinger equation with the effective potential determined from the BS wave function gives a correct on-shell scattering amplitude only at the momentum where the effective potential is calculated. Physics beyond the Standard Model / 196 ### Composite phenomenology as a target for lattice QCD Author: Thomas DeGrand¹ Co-author: Ethan Neil² Some recent beyond Standard Model phenomenology is based on new strongly interacting dynamics of SU(N) gauge fields coupled to various numbers of fermions. When N=3 these systems are analogues of QCD, although the fermion masses are typically different from the ones of real world OCD. Many quantities needed for phenomenology from these models have been computed on the lattice. We are writing a guide for these phenomenologists, telling them about lattice results. I'll tell you what they are interested in knowing. **Hadron Structure / 178** ## Nucleon isovector axial charge in 2+1-flavor domain-wall QCD with physical mass Author: Shigemi Ohta¹ ¹ IPNS, KEK Corresponding Author: shigemio@fnal.gov The current status of the nucleon isovector axialvector charge calculation using a 2+1-flavor dynamical domain-wall QCD ensemble generated jointly by RBC and UKQCD Collaborations with essentially physical mass quarks and at lattice cut off of 1.730(4) GeV will be reported. **Hadron Spectroscopy and Interactions** / 53 ## Scattering length from BS wave function inside the interaction range Author: Yusuke Namekawa¹ Co-author: Takeshi Yamazaki ² ¹ University of Colorado ² University of Colorado, Boulder ¹ University of Tsukuba ² Univerity of Tsukuba #### Corresponding Author: namekawa@het.ph.tsukuba.ac.jp We evaluate scattering lengths by use of a scattering amplitude calculated with the Bethe-Salpeter wave function inside the interaction range. Scattering lengths of I=2 two pions are computed by both conventional and our methods with $m_\pi=0.52-0.86$ GeV in the quenched lattice QCD. The results are compared with each other to confirm consistency. Furthermore, a half off-shell amplitude is calculated. #### **Theoretical Developments / 121** ## A Lattice Study of Renormalons in Asymptotically Free Sigma Models Authors: Falk Bruckmann¹; Matthias Puhr¹ Corresponding Author: matthias.puhr@ur.de In general, perturbative expansions of observables in quantum field theories are divergent (asymptotic) series. It is often possible to apply resummation techniques to assign a unique finite value to the asymptotic series, but a particular pattern of divergence, the so-called renormalon, gives rise to non-perturbative ambiguities. The framework of numerical stochastic perturbation theory (NSPT), based on stochastic quantisation and the Langevin equation, allows us to compute the coefficients of perturbative expansions up to very high orders (>40) on the lattice. In this talk we present first results for an NSPT study of asymptotically free sigma models and discuss possible renormalon signatures in the expansion of the energy density. Weak Decays and Matrix Elements / 262 # Update on the improved lattice calculation of direct CP-violation in K decays Author: Christopher Kelly¹ Corresponding Author: ckelly@phys.columbia.edu We provide an update on the RBC & UKQCD lattice calculation of the measure of Standard Model direct CP-violation in kaon decays, \epsilon' Nonzero Temperature and Density / 215 ## Chiral transition using the Banks-Casher relation **Author:** Gergely Endrodi¹ ¹ University of Regensburg ¹ Columbia University Co-author: Lukas Gonglach 1 Corresponding Author: endrodi@th.physik.uni-frankfurt.de We investigate the properties of the finite-temperature QCD transition towards the chiral limit using staggered quarks. Starting from the 2+1 flavor physical point, the limit of massless quarks is approached along two different trajectories in the Columbia-plot. Unlike in previous approaches, the chiral condensate is determined via the Banks-Casher relation. The first results of our finite size scaling analysis are presented. #### **Theoretical Developments / 168** ## Non perturbative physics from NSPT: renormalons, the gluon condensate and all that Authors: Francesco Di Renzo¹; Gianluca Filaci²; Luigi Del Debbio² Corresponding Author: francesco.direnzo@unipr.it Numerical Stochastic Perturbation Theory (NSPT) enables very high order computations in Lattice Gauge Theories. We report on the determination of the gluon condensate from lattice QCD measurements of the basic plaquette. This is a long standing problem, which was eventually solved a few years ago in pure gauge. In this context NSPT is crucial: it is actually the only tool enabling the subtraction of the power divergent contribution associated to the identity operator in the OPE for the plaquette. This subtraction is actually a delicate issue, since the perturbative expansion of the plaquette is on general ground expected to be an asymptotic one, due to renormalons. This in turns results in ambiguities and the separation of scales in the OPE does not correspond to a separation of perturbative and non-perturbative contributions. All in all, one needs to absorb the ambiguities attached to the perturbative series into the definition of the condensate itself, i.e. one needs a prescription. A possible one amounts to summing the perturbative series up to its minimal term, which means computing up to orders which only NSPT can aim at. Our computation is the first one in QCD, with massless staggered fermions. In order to remove the zero-mode of the gauge field, twisted boundary conditions are adopted for the latter, consistently coupled to fermions in the fundamental representation supplemented with smell degrees of freedom. #### Nonzero Temperature and Density / 257 ## Measuring of chiral susceptibility using gradient flow Author: Atsushi Baba¹ **Co-authors:** Asobu Suzuki ¹ ; Hiroshi Suzuki ² ; Kazuyuki Kanaya ¹ ; Masakiyo Kitazawa ³ ; Shinji Ejiri ⁴ ; Takanori Shimojo ² ; Takashi Umeda ⁵ ; Yusuke Taniguchi ¹ ¹ Goethe University Frankfurt ¹ University of Parma and INFN ² University of Edinburgh ¹ University of Tsukuba ² Kyushu University - ³ Osaka University - ⁴ Niigata University - ⁵ Hiroshima University #### Corresponding Author: ababa@het.ph.tsukuba.ac.jp In the lattice gauge theory with Wilson fermion, chiral symmetry is explicitly broken. A non-trivial additive correction is needed to renormalize the chiral condensate. In this study, we use gradient flow to avoid this problem. Gradient flow makes us possible to define correctly renormalized chiral susceptibility without additive renormalization. We measure not only disconnected diagram but also connected diagram for chiral susceptibility. This measurement is on finite temperature full QCD with Nf=2+1 Wilson fermion, and
for temperature range 178-348 MeV. #### **Hadron Structure / 33** # Nucleon charges and quark momentum fraction with $N_f=2+1$ Wilson fermions Author: Konstantin Ottnad¹ Co-authors: Georg von Hippel ¹; Hartmut Wittig ²; Harvey B. Meyer ³; Jonas Wilhelm ⁴; Tim Harris ⁵ - ¹ University of Mainz - ² Johannes Gutenberg Universität - ³ Johannes Gutenberg University Mainz - ⁴ University of Mainz Institut for Nuclear Physics - ⁵ Milano Bicocca #### Corresponding Author: kottnad@uni-mainz.de We present a nucleon structure analysis including the charges of isovector dimension-three operators as well as the forward matrix elements of twist-2, dimension-four operators. Computations are performed on CLS ensembles with $N_f=2+1$ Wilson fermions, covering four values of the lattice spacing and pion masses down to $M_\pi\approx 200\,\mathrm{MeV}$. Several source-sink separations (typically $\sim 1.0\,\mathrm{fm}$ to $\sim 1.5\,\mathrm{fm}$) allow us to assess excited-state contaminations. Results on each ensemble are obtained from simultaneous two-state fits including all observables and all available source-sink separations with the mass gap as a free fit parameter. Finally, the chiral and continuum extrapolation is performed to extract physical results. #### Weak Decays and Matrix Elements / 38 ## Follow-up on non-leptonic Kaon decays at large N_c Author: Fernando Romero-Lopez¹ **Co-authors:** Andrea Donini 2 ; Carlos Pena 3 ; Pilar Hernández 2 ¹ University of Valencia, IFIC ² IFIC ³ IFT and UAM Corresponding Author: fernando.romero@uv.es In this work we present our latest results about the K $\to \pi$ matrix elements at large N_c , including the exploration of the mass dependence and the latest simulations with $N_f=4$ dynamical fermions. #### Physics beyond the Standard Model / 241 ### Updated spectroscopy for SU(3) with eight fundamental flavors **Author:** Ethan Neil¹ **Co-authors:** Anna Hasenfratz ² ; Claudio Rebbi ; David Schaich ³ ; Enrico Rinaldi ⁴ ; Evan Weinberg ⁵ ; George Fleming ⁶ ; James Osborn ⁷ ; Oliver Witzel Witzel ⁸ ; Richard C. Brower ⁵ ; Xiaoyong Jin ⁷ Corresponding Author: ethan.neil@colorado.edu I present updated spectroscopy results from the LSD collaboration on SU(3) gauge theory with $N_f=8$ degenerate fermions in the fundamental representation, using nHYP-smeared staggered fermions. The new results include added statistics, a more sophisticated systematic error analysis, and the use of joint fits to stabilize estimates of the 0^{++} scalar meson mass. We find persistent evidence for a very light 0^{++} scalar, roughly degenerate with the pions and far below the rest of the spectrum. A detailed comparison with the $N_f=4$ theory using the same lattice action is also presented. #### **Hadron Spectroscopy and Interactions / 88** ## **Roper State from Overlap Fermion** Author: Keh-Fei Liu¹ Co-authors: Gen Wang 1; Mingyang Sun 1 #### Corresponding Author: liu@pa.uky.edu Variational method with valence overlap fermion is employed to calculate the Roper state on the $24^3 \times 64$ domain-wall fermion lattice at a = 0.114 and 330 MeV pion mass. It is found that the results are consistent with those from the sequential empirical Bayes (SEB) method. They are about 300 MeV lower than those with the clover fermion at comparable lattice spacing and pion mass. To understand the difference, we study the would-be $\eta - \pi$ ghost state in the isovector scalar channel with the $\bar{q}q$ interpolation field in the quenched approximation for both the overlap and Wilson fermions to compare their couplings to the two hadron state with the single hadron interpolation field. ¹ University of Colorado, Boulder ² university of colorado boulder ³ University of Bern ⁴ RIKEN BNL Research Center ⁵ Boston University ⁶ Yale University ⁷ ANL ⁸ University of Colorado Boulder ¹ University of Kentucky #### **Theoretical Developments / 187** ### Lattice N=4 three-dimensional super-Yang-Mills Author: Joel Giedt1 Co-author: Arthur Lipstein 2 #### Corresponding Author: giedtj@rpi.edu We explain our recent formulation of this theory on the lattice, and also discuss other formulations. Issues related to tuning and decoupling of auxiliary sectors are examined. The continuum limit is explored. #### **Hadron Structure / 249** ### Neutral weak axial form factor and neutrino-nucleon scattering Authors: David Richards¹; Keh-Fei Liu²; Raza Sufian³ #### Corresponding Author: dgr@jlab.org Using a combination of lattice QCD calculation of the strange-quark form factors, and experimental (anti) neutrino differential cross-section data in a regime where nuclear effects are shown to be negligible, we obtain a precise determination of the weak axial form factor in the regime $0 \le Q^2 \le 1~{\rm GeV}^2$, and of the corresponding weak-axial charge. We are thereby able to reproduce the Mini-BooNE and BNL E734 data for the (anti) neutrino-nucleus differential cross section to high precision, showing that the nuclear corrections to the experimentally extracted cross section in this kinematic regime are very small. The calculation will play an vital role in understanding nuclear effects in neutrino-nucleus scattering. #### Physics beyond the Standard Model / 144 # Baryon spectrum of SU(4) composite Higgs theory with two distinct fermion representations Author: William Jay¹ $\textbf{Co-authors:} \ \ \text{Benjamin Svetitsky}^{\ 2} \ ; \ \ \text{Daniel Hackett}^{\ 3} \ ; \ \ \text{Ethan Neil}^{\ 3} \ ; \ \ \text{Thomas Degrand} \ ; \ \ \text{Venkitesh Ayyar}^{\ 3} \ ; \ \ \text{Yigal Shamir}^{\ 2}$ ¹ Rensselaer Polytechnic Institute ² Durham University, UK ¹ Jefferson Laboratory ² University of Kentucky ³ 7ef ¹ University of Colorado Boulder ² Tel Aviv University ³ University of Colorado, Boulder #### Corresponding Author: william.jay@colorado.edu We describe our recent lattice study of the baryon spectrum of SU(4) gauge theory with fully dynamical Wilson-clover fermions in the fundamental and sextet representations. This system is closely related to a model of physics beyond the Standard Model containing a composite Higgs. The model also contains a partially composite top quark, which mixes linearly with a new baryon of SU(4) containing fermions in both representations. We will describe the overall baryon spectrum and implications for collider searches for the top quark partner. Nonzero Temperature and Density / 68 ## Continuum extrapolation of the critical endpoint in 4-flavor QCD with Wilson-Clover fermions Author: Hiroshi Ohno¹ Co-authors: Shinji Takeda²; Yoshifumi Nakamura³; Yoshinobu Kuramashi¹ - ¹ University of Tsukuba - ² Kanazawa University - ³ RIKEN Corresponding Author: hohno@ccs.tsukuba.ac.jp We report our updated study on the critical endpoint of the finite temperature phase transition in 4-flavor QCD with Wilson-Clover fermions. Using the kurtosis intersection method, we determined the critical endpoint on lattices with N_t = 4, 6 and 8. Our continuum extrapolated result shows that the critical pion mass is clearly larger compared to one in 3-flavor, which suggests that the critical pion mass in 4-flavor might remain finite even in the continuum limit in contrast to the staggered quark case. Hadron Spectroscopy and Interactions / 206 ## **Coupling to Multihadron States with Chiral Fermions** Author: Jacob Fallica Fallica¹ ¹ University of Kentucky Corresponding Author: jakefallica@gmail.com Chiral symmetry is presumed to be a crucial component in the strong interaction and QCD, but its role in spectroscopy, especially for baryons, has not been fully explored. Compounding this, chiral fermions are uncommon in lattice calculations due to their expensive nature. We calculate $\eta\pi$, $K\pi$ and $N\pi$ states with $q\bar{q}$ and qqq interpolation fields at $a=0.0114\,\mathrm{fm}$ on a $48^3\times96$ mixed-action lattice at physical pion mass, with domain-wall sea quarks and overlap valence quarks. We study the spectral weights of these states as a function of the valence pion mass, which ranges from $m_\pi=115-665\,\mathrm{MeV}$, to be compared with results from non-chiral clover valence quarks on the same domain-wall lattice in order to examine their non-chiral effects, which are expected to decrease with the lattice spacing. # Progress on the study of electromagnetic corrections to $K \to \pi\pi$ decay Author: Xu Feng1 Co-author: Norman Christ 2 - ¹ Peking University - ² Columbia University Corresponding Author: xu.feng@pku.edu.cn In this talk, we present our progress on the study of the electromagnetic corrections to $K \to \pi\pi$ decay. To provide an accurate Standard-Model determination of direct CP violation at the precision of O(10%), it is important to include the electromagnetic corrections, as such $O(\alpha_e)$ effects could be enhanced 22 times in principle due to the isospin mixing and the $\Delta I = 1/2$ rule. On the other hand, the long-range electromagnetic interaction is inconsistent with the Luscher and the Lellouch-Luscher finite-volume formalisms. Different from the traditional infrared regulators introduced as QED_L , massive photon or C^* boundary condition, here we propose to use a truncated range as a new infrared regulator, which allows us to use the available finite-volume formalisms directly. To remove the unphysical truncation effects, we then provide the relations to connect the truncated quantities to the physical ones. Some other aspects of the electromagnetic corrections are also discussed. Nonzero Temperature and Density / 250 ### Large N Thermodynamics with Dynamical Fermions Author: Daniel Hackett¹ Co-authors: Ethan Neil 2; Thomas Degrand - ¹ University of Colorado Boulder - ² University of Colorado, Boulder To date, studies of the thermodynamics of QCD in the limit of large number of colors have been limited to the quenched approximation, i.e., the behavior of pure SU(N) gauge theory at large N. We present a progress report on our investigation of the phase structure of large-N QCD in
the presence of (Wilson) fermions with finite mass. We explore the light quark mass regime by simulating with two flavors of dynamical fermions in SU(3-5), and investigate the heavy quark mass regime by reweighting around $\kappa=0$ in SU(3-7). Physics beyond the Standard Model / 188 ## Phase structure of multiflavor gauge theories Authors: Diego Silva¹; Erik Gustafson²; Yannick Meurice³ - ¹ The University of Iowa - ² University of Iowa - ³ U. of Iowa Corresponding Author: diego-deflooresilva@uiowa.edu A SU(3) gauge theory with 12 flavors is a model of great interest for beyond the standard model physics. Running RHMC simulations for different masses and betas we study the Fisher zeroes in the vicinity of the endpoint of a line of first order transitions. The pinching of these zeros with respect to increasing volume provide information about a possible unconventional continuum limit. We also study the mass spectrum of a multiflavor linear sigma model with a splitting of fermion masses. #### Hadron Spectroscopy and Interactions / 263 ### Progress towards understanding the H-dibaryon from lattice QCD Author: Andrew Hanlon¹ $\textbf{Co-authors:} \ \ \text{Anthony Francis} \ ^2; \ \text{Chuan Miao} \ ^1; \ \text{Hartmut Wittig} \ ^3; \ \text{Jeremy Green} \ ^4; \ \text{Parikshit Junnarkar} \ ^5; \ \text{Thomas} \ \text{Rae} \ ^3$ - ¹ Helmholtz-Institut Mainz, JGU - ² CERN - ³ Johannes Gutenberg Universität - ⁴ DESY, Zeuthen - ⁵ Tata Institute of Fundamental Research #### Corresponding Author: ahanlon@uni-mainz.de Significant experimental and theoretical efforts to determine the existence and nature of the H-dibaryon have been underway since its prediction in 1977. Yet, conclusive evidence for such a bound state is still lacking. Results from various lattice QCD calculations show substantial disagreement for the binding energy. Since there is no conclusive evidence for or against the existence of a bound H-dibaryon, the Mainz group has joined the effort towards resolving the discrepancies. In this talk, I will first give an overview of the recent results from the Mainz group obtained in two-flavor QCD. I will then discuss work that has been done towards ensuring that the baryon-baryon operators used in the H-dibaryon studies transform irreducibly under the relevant little group. Finally, the prospects of extensions to $N_f=2+1$ and the use of distillation for moving frames will be examined. #### Weak Decays and Matrix Elements / 205 ## QED-corrected Lellouch-Luescher formula for K->\pi\pi decay Authors: Yiming Cai¹; Zohreh Davoudi² #### Corresponding Author: yiming@umd.edu A precise Standard Model prediction for the direct CP violation in the K -> \pi\pi decay process is of great importance in confronting experiments and constraining new physics. The state-of-art lattice QCD precision of this process will soon achieve a value for which QED effects can no longer be neglected. The inclusion of QED in such calculations is planned and the formalism to relate the finite-volume matrix element obtained from these calculations to the physical amplitude is underway. Here we present preliminary results on the extension of Lellouch-Luscher formula in presence of QED, therefore providing such formalism for the extraction of physical amplitudes for the K->\pi\pi process with charged initial and/or final states. ¹ University of Maryland, College Park ² University of Maryland #### **Hadron Structure / 280** ### Isovector and flavor diagonal charges of the nucleon Author: Rajan Gupta¹ #### Corresponding Author: rajan@lanl.gov I will present results from the PNDME collaboration for the isovector and flavor diagonal charges of the nucleon obtained using eleven 2+1+1-flavor HISQ ensembles generated by the MILC collaboration. The talk will also cover Details of the control over excited states and the the chiral-continuum-finite volume fits leading to teh final results. #### Plenary / 6 ### Theory Challenges in EIC Physics Author: Xiangdong Ji1 #### Corresponding Author: xji@umd.edu Electron-Ion Collider (EIC) is the highest priority for new construction in US nuclear science community and will likely to start physics program in about 5-10 years from now. EIC enables to make detailed studies of the parton structure of nucleons and nuclei in unprecedented accuracy and kinematic domain. How to compute the EIC observables, namely various parton distributions and fragmentations, will become a grand challenges for QCD theorists. In this talk, some recent ideas and prospects, including lattice and quantum computations are discussed. #### Plenary / 275 ## Systematics in nucleon matrix element calculations Author: Jeremy Green¹ #### Corresponding Author: jeremy.green@desy.de The current status of calculations of simple nucleon structure observables, such as the axial charge, will be reviewed. Recent calculations have produced steadily better control over the standard sources of systematic uncertainty, and there are now multiple groups doing calculations with near-physical quark masses. A major challenge is the combination of an exponentially decaying signal-to-noise ratio and the need for large source-sink separations to eliminate excited-state contributions. There is a growing number of approaches for dealing with this problem, and an overview of them will be given. ¹ Los Alamos National Lab ¹ U. Maryland/Shanghai Jiao Tong University ¹ DESY, Zeuthen ### Proton spin decomposition Author: Yibo Yang¹ **Co-authors:** Jian Liang ²; Keh-Fei Liu ²; Raza Sufian ³; Terrence Draper ² - ¹ Michigan State University - ² University of Kentucky - ³ 7ef Corresponding Author: ybyang@fnal.gov We calculate the intrinsic quark and gluon spin contribution to the total proton spin using overlap fermions on Domain-wall ensembles. We find that the total quark spin, with the axial Ward identity satisfied, is ~40%, and the glue spin contribution is ~50% if the matching procedure in LaMET is neglected. The imperative non-perturbative renormalization to obtain the quark and glue angular momentum fractions will be also introduced in the talk. #### Plenary / 49 ### Recent Developments in x-dependent Structure Calculations **Author:** Christopher Monahan¹ Corresponding Author: cjm373@uw.edu First principles calculations of the Bjorken-x dependence of hadron structure have been a long-standing challenge for lattice QCD. This year marks a significant milestone: the first determinations of parton distribution functions, which capture the longitudinal momentum structure of fast-moving hadrons, at physical pion masses. Moreover, there has been significant progress in our understanding of the theoretical frameworks underpinning these calculations, although not all sources of systematic uncertainty have been fully explored. I review the various approaches to extracting x-dependent hadron structure from lattice QCD and highlight recent results in both the meson and baryon sectors. #### Plenary / 324 ## Challenges of Neutrino-Nucleus Scattering Author: Andreas Kronfeld¹ Corresponding Author: ask@fnal.gov Plans are well underway in Japan and the US to measure neutrino mixing angles with unprecedented precision and search for CP-violating phases in the mixing. An important systematic/theory uncertainty will be that of the neutrino-nucleus cross section. In this talk I illustrate how lattice QCD calculations (combined with nuclear many-body theory and experimental data) can reduce the uncertainty on the oscillation parameters. ¹ University of Washington ¹ Fermilab #### Weak Decays and Matrix Elements / 19 ### $B_s \rightarrow D_s l \nu$ form factors using heavy HISQ quarks **Author:** Euan McLean¹ Co-authors: Andrew Lytle 1; Christine Davies 1 Corresponding Author: e.mclean.1@research.gla.ac.uk We present progress on an ongoing calculation of the $B_s \to D_s l \nu$ form factors calculated on the 2+1+1 MILC ensembles and using the Highly Improved Staggered Quark action for all valence quarks. We perform the calculation at unphysically light b quark masses and extrapolate to the physical point. #### Standard Model Parameters and Renormalization / 244 ### Strange Quark Content of the Nucleon using the Yang-Mills gradient flow Author: Jose Gabriel Reyes-Rivera¹ Corresponding Author: reyes@frib.msu.edu The Yang-Mills gradient flow can be used to calculate the strange quark scalar content in nucleons using Lattice QCD. Given the renormalization properties of flowed operators, the procedure promises a reduction of the uncertainties in the determination of the spin independent (SI) elastic cross section of dark matter models involving WIMP-nucleon interactions. Chiral symmetry and a small flow-time expansion relate the scalar density at zero flow time to the pseudo-scalar density at non-zero flow time which can be calculated accurately on a lattice. The pseudo-scalar density is calculated on a 32°3×64 lattice using 2+1 flavor QCD gauge field configurations by PACS-CS with a spacing of a=0.0907 fm, β =1.90, m_ π =411 MeV. We show a preliminary result for the flow-time dependent vacuum to pion matrix elements and we discuss how it can be used to extract the strange quark scalar content in nucleons. #### **Theoretical Developments / 85** ## Beyond Complex Langevin: a Progress Report **Author:** Jacek Wosiek¹ Co-author: Blazej Ruba 1 Corresponding Authors: blazej.ruba@student.uj.edu.pl, jacek.wosiek@uj.edu.pl Finding positive representations of complex weights still attracts a fair amount of interest. Extension of probabilistic Langevin dynamics into a complex domain works in some cases and fails in the others. For that reason some attempts were made to directly construct pairs of corresponding distributions, without invoking stochastic processes. One of such schemes, and its new theoretical and practical improvements, will be discussed in this talk. ¹ University of Glasgow ¹ Michigan State University ¹ Jagiellonian University #### Hadron Spectroscopy and Interactions / 201 ##
Comparison between models with and without dynamical charm quarks Authors: Francesco Knechtli¹; Salvatore Cali¹; Tomasz Korzec¹ Corresponding Author: scali@uni-wuppertal.de We investigate the influence of dynamical charm quarks on observables with an explicit charm quark dependence, like the hyperfine splitting, quark masses and meson decay constants. For this purpose, instead of working in full QCD we study a simplified setup. We simulate two theories: $N_f=0$ QCD and QCD with $N_f=2$ degenerate charm quarks. The absence of light quarks allows us to reach extremely fine lattice spacings (0.02 fm < a < 0.05 fm) which are crucial for reliable continuum extrapolations. Our main result is a comparison of various quantities in the continuum limit with a precision that in some cases exceeds 0.5%. #### **Hadron Structure / 29** ### Status of HVP calculation by RBC/UKQCD Author: Christoph Lehner¹ I present the current status of the HVP calculation for the muon anomalous magnetic moment by the RBC and UKQCD collaborations both for a pure lattice and a combined lattice+R-ratio calculation. I will report on our recent work [1801.07224] and on progress towards the reduction of statistical and systematic uncertainties. #### Nonzero Temperature and Density / 134 ### Phase Fluctuations and Sign Problems Authors: Gurtej Kanwar¹; Michael Wagman¹; William Detmold¹ #### Corresponding Author: mlwagman@mit.edu Correlation functions for baryons, or generically systems with different U(1) charges than the vacuum, have phase fluctuations that lead to sign problems obstructing studies of finite-density matter using correlation functions. I will discuss phase fluctuations in lattice QCD and in a one-dimensional complex scalar field toy model and methods to exploit the structure of phase fluctuations to avoid or reduce sign problems. Phase reweighting correlation functions with destructively interfering phases near correlation function sources and sinks allows additional independent interpolating operators to be constructed from correlation functions in a generalization of the generalized pencil-of-functions technique that reduces the variance of the additional sources by suppressing phase fluctuations during source-creation. I will also introduce a new method in which phase unwrapping techniques from signal processing and engineering are applied to map compact random variables for which parameter inference has an exponentially severe signal-to-noise problem to non-compact random variables whose moments can be calculated without sign problems or severe signal-to-noise degradation. A ¹ University of Wuppertal $^{^{1}}$ BNL ¹ MIT cumulant expansion can be used to relate unwrapped phase moments to average correlation functions, but large phase jumps associated with heavy-tailed distributions surprisingly observed in free scalar field theory and lattice QCD can lead to significant truncation errors. I will briefly outline one-dimensional phase unwrapping results and outlook towards multi-dimensional applications where truncation errors might be better controlled. #### **Theoretical Developments / 191** ### Simulations of gaussian systems in Minkowski time **Author:** Blazej Ruba¹ **Co-author:** Jacek Wosiek ¹ ¹ Jagiellonian University Corresponding Author: blazej.ruba@student.uj.edu.pl Many research programs aiming to deal with the sign problem were proposed since the advent of lattice field theory. Several of these try to achieve this by exploiting properties of analytic functions. This is also the case for one of the approaches we're developing. There auxillary complex variables are introduced and desired weight is obtained after integrating them out. In this talk I will elucidate difficulties previously present in this method. Applications to gaussian path integrals directly in Minkowski time shall be reviewed. #### **Hadron Spectroscopy and Interactions / 285** ### **B_c** spectroscopy using highly improved staggered quarks Author: Andrew Lytle¹ **Co-authors:** Brian Colquhoun ²; Christine Davies ¹ $\textbf{Corresponding Author:} \ and rew. lytle@glasgow.ac.uk$ Using MILC ensembles of highly improved staggered quarks (HISQ) with lattice spacings down to a=.044 fm, we report results obtained from heavyonium and heavy-charm HISQ correlators. Using HISQ valence quarks on successively finer lattices allows us to simulate near (and in fact just beyond) the b-quark mass. In particular we focus on the Bc(2S) energy, which we compare with O(α_s)-improved non-relativistic QCD results computed on the same ensembles. #### Standard Model Parameters and Renormalization / 224 ## Light and strange quark masses for $N_f = 2 + 1$ simulations with Wilson fermions **Author:** Jonna Koponen¹ **Co-authors:** Alberto Ramos Martinez 2 ; Anastassios Vladikas 3 ; Carlos Pena Ruano 4 ; David Preti 5 ; Isabel Campos Plasencia 6 ; Mattia Bruno 7 ; Patrick Fritzsch 8 ; Stefan Schaefer 9 ; Tomasz Korzec 10 ¹ University of Glasgow ² KEK - ¹ INFN sezione di Roma Tor Vergata - ² School of Mathematics, Trinity College Dublin - ³ INFN Tor Vergata - ⁴ Universidad Autonoma de Madrid - ⁵ INFN sezione di Torino - ⁶ Instituto de Física de Cantabria - 7 BNL - 8 CERN - 9 DESY NIC - ¹⁰ Bergische Universität Wuppertal #### Corresponding Author: jonna.koponen@roma2.infn.it We present a preliminary analysis of the u/d and s quark masses, extracted using the PCAC quark masses reported in Phys. Rev. D 95, 074504. The data is based on the CLS $N_f=2+1$ simulations with Wilson/Clover quarks and Luescher-Weisz gauge action, at four β values (i.e. lattice spacings) and a range of quark masses. We use the Alpha results of Eur.Phys.J. C78 (2018)387 for non-perturbative quark mass renormalisation and RG-running from hadronic to electroweak scales in the Schroedinger Functional scheme. Quark masses are quoted both in the \overline{MS} scheme and as RGI quantities. #### **Hadron Structure / 139** ### **Exclusive Channel Study of the Muon HVP** Author: Aaron Meyer¹ Co-authors: Christoph Lehner ²; Mattia Bruno ²; Taku Izubuchi ¹ - ¹ Brookhaven National Laboratory - ² BNL #### Corresponding Author: ameyer@quark.phy.bnl.gov The Hadronic Vacuum Polarization (HVP) is a dominant contribution to the theoretical uncertainty of the muon anomalous magnetic moment. The uncertainty in lattice QCD calculations of the HVP are dominated by the long-distance contribution to the vector correlation function. With explicit studies of the exclusive channels of the HVP diagram, it is possible to reconstruct the long-distance behavior of the correlation function. This has the effect of replacing the large statistical uncertainty of the correlation function with a significantly smaller uncertainty from the reconstruction. In this talk, I will present preliminary results of an exclusive study of the vector-vector correlation function using the distillation technique. The computation is performed on 2+1 flavor Mobius Domain Wall Fermion ensembles with physical pion mass. Reconstruction of the long-distance correlation function will enable lattice-only calculations of the HVP to achieve precision similar to estimates of the HVP from the R-ratio method on the timescale of the new experimental measurements of the muon anomalous magnetic moment. #### Nonzero Temperature and Density / 135 ## Phase Unwrapping and One-Dimensional Sign Problems Authors: Gurtej Kanwar¹; Michael Wagman¹; William Detmold¹ ¹ MIT #### Corresponding Author: gurtej@mit.edu Lattice QCD estimates of correlation functions with non-zero U(1) baryon number suffer from a well known signal-to-noise problem at large time separations. Previous work has shown that this can be attributed to a widening phase distribution over a circular domain, where standard estimators perform exponentially poorly as the distribution approaches uniform. We present a new approach to this problem: we apply phase unwrapping from the MRI and radar domains to translate the phase circular distribution to an "unwrapped phase" distribution over the reals. Applied to the simple harmonic oscillator as a toy model, unwrapping demonstrates no exponential signal-to-noise growth in time at leading order in a convergent cumulant expansion. We explore choices of unwrapping schemes and demonstrate precise ground-state energy estimates with a good scheme choice. Truncation error in the cumulant expansion is found to be highly sensitive to the choice of unwrapping scheme, indicating that more a robust family of schemes or choice of expansion is needed to apply this technique to non-trivial models. Arguments based on topological defects suggest that multi-dimensional unwrapping schemes should be more robust to regions of undersampling, motivating future work with spatially-resolved correlators in higher dimensions. #### Weak Decays and Matrix Elements / 131 ### $B \to D^* \ell \nu$ at non-zero recoil **Authors:** Aida El-Khadra¹ ; Alejandro Vaquero² ; Andreas Kronfeld³ ; Carleton DeTar² ; John Laiho⁴ ; Ruth Van de Water³ - ¹ University of Illinois at Urbana-Champaign - ² University of Utah - ³ Fermilab - ⁴ University of Syracuse #### Corresponding Author: alexvaq@physics.utah.edu We present preliminary blinded results from our analysis of the form factors for $B^- \to D \boxtimes \ell \nu^-$ decay at non-zero recoil. Our analysis includes 15 MILC asqtad ensembles with Nf=2+1 flavors of sea quarks and lattice spacings ranging from $a\approx 0.15$ fm down to 0.045 fm. The valence light quarks employ the asqtad action, whereas The b and c quarks are treated using the Fermilab action. We discuss the impact that our results will have on $|V_cb|$ and $R(D^*)$. #### Hadron Spectroscopy and Interactions / 158 ## Charmed baryon spectrum in 2+1-flavor Lattice QCD Author: Utku Can¹ Co-authors: Guray Erkol²; Huseyin Bahtiyar³; Makoto Oka⁴; Philipp Gubler⁴; Toru T. Takahashi⁵ - ¹ RIKEN - ² Ozyegin University - ³ Mimar Sinan Guzel Sanatlar Universitesi - ⁴ JAEA-ASRC - ⁵ Gunma College of
Technology #### Corresponding Author: kadirutku.can@riken.jp We calculate the spectrum of charmed baryons on $32^3 \times 64$, 2+1-flavor lattice QCD ensembles generated by the PACS-CS Collaboration. Calculations are done with almost physical light quarks, $m_\pi{}^\sim$ 156 MeV, and physical strange and charm quarks. A relativistic heavy-quark action is used for valance charm quarks to suppress the systematic errors. A two-fold variational analysis is employed in order to access the excited states by varying the interpolating operators and smearing parameters independently. In this talk, we report on the details and status of the current calculations and present some preliminary results for positive and negative parity, spin-1/2 and spin-3/2 states. Nonzero Temperature and Density / 102 ## Taylor expansion and the Cauchy Residue Theorem for finite-density QCD Author: Benjamin Jaeger¹ **Co-author:** Philippe De Forcrand ² ¹ CP3 & DIAS, University of Southern Denmark Corresponding Author: jaeger@imada.sdu.dk The QCD pressure at non-zero chemical potential mu is typically obtained via a Taylor expansion in mu. The Taylor coefficients are traces of powers of the inverse Dirac matrices, which are computed using many noisy estimators. Here, we present an alternative based on the Cauchy Residue Theorem and discuss its merits for the Taylor coefficients. **Theoretical Developments / 7** ## Scattering in Euclidean formulations of relativistic quantum theory **Author:** Wayne Polyzou¹ **Co-authors:** Gordon Aiello ¹; Philip Kopp ¹ Corresponding Author: polyzou@uiowa.edu Scattering theory can be formulated given a representation of the quantum mechanical Hilbert space and a set of self-adjoint Poincar\'e generators satisfying cluster properties. These are both provided by the Osterwalder-Schrader reconstruction theorem, where the input is a collection of Euclidean-covariant reflection-positive distributions. In this representation both Hilbert space inner products and matrix elements of the generators can be expressed directly in terms of Euclidean variables, without analytic continuation. A Euclidean version of Haag-Ruelle scattering can be formulated in this representation, which leads to expressions for scattering observables as strong limits. I discuss the construction of one-particle Haag-Ruelle states in this representation and show how these states can be used to construct wave operators. I exhibit toy model calculations of sharp-momentum transition matrix elements over a wide range of energies that suggest the feasibility of formulating numerical methods to compute scattering observables in this Euclidean representation. ² CERN & ETH ¹ University of Iowa #### **Hadron Structure / 119** ### Isospin breaking corrections to the HVP at the physical point Author: Vera Guelpers¹ **Co-authors:** Andreas Juettner ¹; Antonin Portelli ²; Christoph Lehner ³; Chulwoo Jung ⁴; Justus Tobias Tsang ²; Luchang Jin ³; Peter Boyle ²; Taku Izubuchi ⁴; Thomas Blum ⁵ #### Corresponding Author: v.m.guelpers@soton.ac.uk A determination of the HVP contribution to g-2 from lattice QCD aiming at a precision of 1% requires to include isospin breaking corrections in the computation. We present a lattice calculation of the QED and strong isospin breaking corrections to the HVP with Domain Wall fermions. The results are obtained using quark masses which are tuned such that pion and kaon masses agree with their physical values including isospin breaking corrections. #### Standard Model Parameters and Renormalization / 164 ## Test of factorization for the long-distance effects from charmonium in $B \to K l l$ **Author:** Katsumasa Nakayama¹ **Co-author:** Shoji Hashimoto ² Corresponding Author: katumasa@eken.phys.nagoya-u.ac.jp We report on a calculation of the charmonium contribution to the decay $B \to Kll$ using lattice simulations with 2+1 flavors of Mobius domain wall fermions. We focus on the region of q^2 below the J/ψ resonance and test the factorization approximation to estimate the amplitude. ### Weak Decays and Matrix Elements / 265 ## Update on $B\to D^*\ell\nu$ form factor at zero-recoil using the Oktay-Kronfeld action Authors: Sungwoo Park1; Yong-Chull Jang2 Co-authors: Jaehoon Leem ³; Jon A. Bailey ³; Rajan Gupta ⁴; Tanmoy Bhattacharya ¹; Weonjong Lee ³ ¹ University of Southampton ² University of Edinburgh $^{^3}$ BNI ⁴ Brookhaven National Laboratory ⁵ University of Connecticut ¹ Department of Physics, Nagoya Univ. ² KEK ¹ Los Alamos National Laboratory ² Brookhaven National Laboratory We update the calculation of $B\to D^*\ell\nu$ form factor at zero-recoil using the Oktay-Kronfeld (OK) action for bottom and charm quarks. Heavy quark action is nonperturbatively tuned. The flavor changing currents are improved to $\mathcal{O}(\lambda\approx\Lambda_{QCD}/2m_Q),\,Q=b,c$ at tree-level in the HQET power counting. We use the HISQ action for the light spectator quark with several valence quark masses. The calculation is done on the 2+1+1-flavor MILC HISQ ensembles at $a\approx0.12$ and 0.09 fm with pion mass $M_\pi\approx310$ MeV. The excited state contamination in the matrix elements is controlled by using multi-state fits on correlators with multiple source-sink separations and stabilized using an empirical Bayesian technique. #### Standard Model Parameters and Renormalization / 274 # Scale Setting on the MDWF in Gradient Flow HISQ Action With the Omega Baryon Author: Logan Carpenter¹ Corresponding Author: loganofcarpenter@gmail.com We perform scale setting for the MDWF on gradient flowed HISQ action. 18 different ensembles are used to perform an extrapolation of the omega baryon to the physical point. Various schemes of defining dimensionless variables to parameterize the light and strange quark mass are used to estimate systematic uncertainties in the scale setting. #### Nonzero Temperature and Density / 15 ## Ab initio calculations of nuclear thermodynamics Author: Bingnan Lu1 Co-authors: Dean Lee 1; Ning Li 2; Serdar Elhatisari 3 #### Corresponding Author: lub@nscl.msu.edu We present the first ab initio calculations of nuclei and nuclear matter at finite temperature. Using lattice Monte Carlo simulations and chiral effective field theory, we probe the thermal properties of nuclear systems from first principles. We find that the pinhole algorithm, initially developed for extracting nucleon densities, is well suited for computing the canonical partition function. We employ a chiral nuclear force fitted to nucleon-nucleon scattering data on the lattice and calculate a variety of thermodynamic quantities for light nuclei, dilute neutron matter, and dilute nuclear matter, such as the free energy, entropy, and specific heat. The pinhole algorithm is found to largely alleviate the sign problem, which prevented previous attempts in this direction. ³ Seoul National University ⁴ Los Alamos National Lab ¹ Student at Brigham Young University Idaho ¹ Michigan State University ² NSCL/FRIB, Michigan State University ³ Bonn University ### 2018 update of ε_K with lattice QCD inputs **Author:** Weonjong Lee¹ Co-authors: Jaehoon Leem 1; Jon Bailey 2; Sungwoo Park 1; Sunkyu Lee 1; Yong-Chull Jang 3 #### Corresponding Author: wlee@snu.ac.kr We report recent progress in determining ε_K , the indirect CP violation parameter in the neutral kaon system, calculated using lattice QCD inputs including B_K , ξ_0 , ξ_2 , V_{us} , V_{cb} , and $m_c(m_c)$. In this report, various other input parameters such as $m_t(m_t)$ have also been updated recently. **Hadron Structure / 253** ### On isospin breaking in tau decays for (g-2) from Lattice QCD Author: Mattia Bruno¹ **Co-authors:** Aaron Meyer ² ; Christoph Lehner ¹ ; Taku Izubuchi ² Corresponding Author: mbruno@bnl.gov Hadronic spectral functions of tau decays have been used in the past to provide an alternative determination of the LO Hadronic Vacuum Polarization relevant for (g-2) of the muon. Following recent developments and results in Lattice QCD+QED calculations, we explore the possibility of studying the isospin breaking corrections of tau spectral functions for this prediction. We present preliminary results at physical pion mass based on Domain Wall Fermion ensembles generated by the RBC/UKQCD collaboration, which we compare and contrast with the previous phenomenological calculations. #### **Theoretical Developments / 43** # Bag representation for composite degrees of freedom in lattice gauge theories with fermions Authors: Carlotta Marchis¹; Christof Gattringer¹ Corresponding Author: carla.marchis@uni-graz.at We explore new representations for lattice gauge theories with fermions, where the space time lattice is divided into dynamically fluctuating regions, inside which different types of degres of freedom are used in the path integral. The first kind of regions is a union of so-called bags, in which the dynamics is described by the free propagation of composite degrees of freedom of the original fermions. In the second region, called complementary domain, configurations of the remaining interacting degrees of freedom are used to describe the dynamics. We show that for non-abelian gauge groups at strong ¹ Seoul National University $^{^{2}}$ FNAL ³ Brookhaven National Laboratory $^{^{1}}$ BNL ² Brookhaven National Laboratory ¹ University of Graz coupling and for abelian gauge groups at arbitrary coupling, the contribution from each bag can be computed as a determinant when the composite degrees of freedom are fermions, or as a permanent when the composite degrees of freedom are bosons. #### Hadron Spectroscopy and Interactions / 8 ### On chiral extrapolations of charmed meson masses and coupledchannel reaction dynamics Author: Xiao-Yu Guo¹ Co-authors: Matthias F. M. Lutz²; Yonggoo Heo³ - ¹ GSI Helmholzzentrum - ² GSI Helmholzzentrum, Techinische Universität Darmstadt - ³ Suranaree University of Technology Corresponding Author: x.guo@gsi.de We perform an
analysis of QCD lattice data on charmed meson masses. The quark-mass dependence of the data set is used to gain information on the size of counter terms of the chiral Lagrangian formulated with open-charm states with $J^P=0^-$ and $J^P=1^-$ quantum numbers. Of particular interest are those counter terms that are active in the exotic flavour sextet channel. A chiral expansion scheme where physical masses enter the extrapolation formulae is developed and applied to the lattice data set. Good convergence properties are demonstrated and an accurate reproduction of the lattice data based on ensembles of PACS-CS, MILC, HPQCD, ETMC and HSC with pion and kaon masses smaller than 600 MeV is achieved. It is argued that a unique set of low-energy parameters is obtainable only if additional information from HSC on some scattering observables is included in our global fits. The elastic and inelastic s-wave πD and ηD scattering as considered by HSC is reproduced faithfully. Based on such low-energy parameters we predict 15 phase shifts and in-elasticities at physical quark masses but also for an additional HSC ensemble at smaller pion mass. In addition we find a clear signal for a member of the exotic flavour sextet states in the ηD channel, below the $\bar{K}D_s$ threshold. For the isospin violating strong decay width of the $D_{s0}(2317)$ we obtain the range (104 – 116) keV. #### **Theoretical Developments / 36** ## Interacting Bosons at Finite Angular Momentum Via Complex Langevin **Author:** Casey Berger¹ **Co-author:** Joaquin Drut ¹ Corresponding Author: cberger3@live.unc.edu Quantum field theories with a complex action suffer from a sign problem in stochastic non-perturbative treatments, making many systems of great interest - such as polarized or mass-imbalanced fermions and QCD at finite baryon density - extremely challenging to treat numerically. Another such system is that of bosons at finite angular momentum; experimentalists have successfully achieved vortex formation in supercooled bosonic atoms, and have measured quantities of interest such as the moment of inertia. However, the rotation results in a complex action, making the usual numerical treatments of the theory unusable. In this work, we use complex stochastic quantization, a method that has gained much attention in lattice QCD, to calculate basic properties of interacting bosons at finite angular momentum. ¹ University of North Carolina at Chapel Hill #### Nonzero Temperature and Density / 32 # The QCD Anderson transition with Nf=2+1+1 twisted mass Wilson quarks Author: Lukas Holicki1 Co-authors: Ernst-Michael Ilgenfritz 2; Lorenz von Smekal 1 Corresponding Author: lukas.holicki@physik.uni-giessen.de Chiral Random Matrix Theory has proven to describe the spectral properties of low temperature QCD very well. However, at temperatures above the chiral symmetry restoring transition it can not provide a global description. The level-spacing distribution in lower part of the spectrum of the Dirac operator is Poisson-like. The eigenmodes are localized in space-time and separated from the rest of the spectrum by a so-called mobility edge. In analogy to Anderson localization in condensed-matter systems with random disorder this has been called the QCD-Anderson transition. Here, we study the localization features of the low-lying eigenmodes of the massless overlap operator on Nf=2+1+1 twisted mass Wilson sea quarks and present results concerning the temperature dependence of the mobility edge and the mechanism of the quark-mode localization. We have used various methods to fix the spectral position of the delocalization transition and verify that the mobility edge extrapolates to zero at a temperature within the chiral transition region. #### Weak Decays and Matrix Elements / 299 ## Kaon mixing beyond the standard model with physical masses. Author: Julia Kettle1 $\textbf{\textbf{Co-authors:}} \ \ \text{Ava Khamseh} \ ^1 \ ; \ \text{Justus Tobias Tsang} \ ^1 \ ; \ \text{Nicolas Garron} \ ^2 \ ; \ \text{Peter Boyle} \ ^1 \ ; \ \text{Renwick James Hudspith} \ ^3$ #### Corresponding Author: j.r.kettle-2@sms.ed.ac.uk I present an update on the calculation of beyond the standard model kaon mixing matrix elements in isospin symmetric pure QCD with n_f = 2 + 1 dynamical flavours calculated with data at the physical pion mass. Our analysis includes simulations with domain wall fermions and an Iwasaki gauge, at three-lattice spacings and a range of pion masses from the physical point up to 430 MeV. We perform a simultaneous chiral and continuum fit to extrapolate to the physical point continuum limit. This builds upon our earlier work, by adding the third lattice spacing and ensembles calculated directly at the physical light quark mass, improving the precision of the mass extrapolation and removal of discretisation effects. $^{^1}$ JLU Giessen ² INR Dubna ¹ University of Edinburgh ² University of Liverpool ³ York University ## Corrections to Dashen's theorem from lattice QCD and quenched QED Author: Balint Toth¹ Corresponding Author: btoth@uni-wuppertal.de We use our Nf=2+1+1 staggered lattice QCD configurations to compute the corrections to Dashen's theorem and the quark mass ratio m_u/m_d . We use quark masses around their physical values, and reach the continuum limit using 5 different lattice spacings. We use the QED_L formulation, and include the QED and u-d mass difference effects in the valence sector. Hadron Spectroscopy and Interactions / 71 ## Coupled channel scattering of vector and scalar charmonium resonances on the lattice Author: Stefano Piemonte¹ - ¹ University of Regensburg - 2 Fermilab - ³ University Regensburg - ⁴ Graz U. Corresponding Author: stefano.piemonte@ur.de Many exotic charmonium resonances have been identified recently in experiment, however their nature and properties are mostly unknown. Algorithmic and theoretical progress in lattice calculations has enabled reliable numerical investigation of the charmonium spectrum below the strong decay threshold, while the study of resonances remain an open challenge. The main difficulty to overcome is the presence of many open decay channels which are coupled together, resulting in a complex finite volume quantization condition. We report on our recent progress towards the determination of physical scattering parameters in the scalar and vector channel on CLS ensembles. We also present an update concerning the study of the charmonium spectrum in moving frames. Hadron Structure / 87 ## Anomalous magnetic moment of the muon with dynamical QCD+QED Author: James Zanotti1 Corresponding Author: james.zanotti@adelaide.edu.au The QCDSF collaboration has generated an ensemble of configurations with dynamical QCD and QED fields. They are generated with the specific aim of studying flavour breaking effects arising from differences in the quark masses and charges in physical quantities. Here we study these effects ¹ University of Wuppertal ⁵ University of Ljubljana ¹ University of Adelaide in a calculation of the anomalous magnetic moment of the muon $a_{\mu}=(g-2)/2$ around an SU(3) symmetric point. Furthermore, by performing partially quenched simulations we are able to cover a larger range of quark masses and charges on these configurations and then fit the results to an SU(3) flavour breaking expansion. Subsequently, this allows for an extrapolation to the physical point. Weak Decays and Matrix Elements / 151 # Results for the mass difference between the long- and short-lived K mesons for physical quark masses Author: Bigeng Wang¹ Corresponding Author: bw2482@columbia.edu The two neutral kaon states in nature, the KL (long-lived) and KS (short-lived) mesons, are the two time-evolution eigenstates of the K^0 – \overline{K}^0 mixing system. The prediction of their mass difference ΔM_K based on the Standard Model is an important goal of lattice QCD. In this talk, I will present preliminary results from a calculation of ΔM_K performed on an ensemble of $64^3 \times 128$ gauge configurations with inverse lattice spacing of 2.36 GeV and physical quark masses. These new results come from twice the Monte Carlo statistics used for the result presented in last year's conference. Further discussion of the methods employed and the resulting systematic errors will be given. **Hadron Structure / 104** # The leading hadronic contribution to $\sin^2\theta_W$ running and covariant coordinate-space methods Author: Marco Cè1 Co-authors: Antoine Gerardin ²; Harvey B. Meyer ³; Konstantin Ottnad ⁴ #### Corresponding Author: marco.ce@uni-mainz.de We present a preliminary study of the leading hadronic contribution to the running of the electroweak mixing angle θ_W . The running is extracted from the correlation function of the electromagnetic current with the (vector part of the) weak neutral current using the Lorentz-covariant coordinate-space method recently introduced by Meyer. Both connected and disconnected contributions have been computed on $N_f=2+1$ non-perturbatively $\mathcal{O}(a)$ -improved Wilson fermions configurations. Similar covariant coordinate-space methods can be used to compute the leading hadronic contribution to the anomalous magnetic moment g-2 of the muon and to the running of the QED coupling α . #### **Theoretical Developments / 193** ¹ Columbia University ¹ Helmholtz-Institut Mainz, Johannes Gutenberg-Universität Mainz ² Institute for Nuclear Physics, University of Mainz ³ Johannes Gutenberg University Mainz ⁴ University of Mainz ### Machine learning inspired analysis of the Ising model transition Author: Samuel Foreman¹ Co-authors: Joel Giedt ²; Judah Unmuth-Yockey ³; Yannick Meurice ⁴ - ¹ University of Iowa - ² Rensselaer Polytechnic Institute - ³ Syracuse University - ⁴ U. of Iowa Corresponding Author: samuel-foreman@uiowa.edu We illustrate how principal component analysis of simulation data represented as images generated from the worm
algorithm, a method to sample the strong coupling contributions, can be used to identify the critical temperature Tc in the Ising model. It is shown that the eigenvalue corresponding to the first principal component of the covariance matrix obtained from pixel ensembles scales logarithmically as one approaches Tc, in a way that is similar to the specific heat. We then illustrate how to block the resulting worm configurations under renormalization group transformations. It is found that curves for the variance of the average number of bonds can be scaled appropriately to illustrate universal behavior under the renormalization group transformation, and that discrepancies can be understood as an effect of approximations. #### **Hadron Spectroscopy and Interactions / 73** ## J/ψ -nucleon scattering in P_c^+ pentaquark channels Author: Ursa Skerbis¹ Co-author: Sasa Prelovsek 2 Corresponding Author: ursa.skerbis@ijs.si Two pentaquarks P_c^+ were discovered by LHCb collaboration as peaks in the J/ψ -nucleon invariant mass. We performed the lattice QCD study of the scattering between J/ψ meson and nucleon in the channels with $J^P=\frac{3}{2}^+,\frac{3}{2}^-,\frac{5}{2}^+,\frac{5}{2}^-$, where P_c^+ was discovered. Energies of the eigenstates in these channels are extracted for the first time from the lattice. We consider the single-channel approximation as a first step towards understanding these challenging channels. #### Physics beyond the Standard Model / 11 ## Baryonic states in supersymmetric Yang-Mills theory Author: Sajid Ali¹ $\textbf{Co-authors:} \ \ \text{Georg Bergner}^{\ 2} \ ; \ \ \text{Giudice Pietro}^{\ 1} \ ; \ \ \text{Henning Gerber}^{\ 1} \ ; \ \ \text{Istvan Montvay}^{\ 3} \ ; \ \ \text{Juan Camilo Lopez}^{\ 2} \ ; \ \ \text{Münster Gernot}^{\ 1} \ ; \ \ \text{Philipp Scior}^{\ 1} \ ; \ \ \text{Stefano Piemonte}^{\ 4}$ ¹ Jozef Stefan Institute, Ljubljana, Slovenija ² University of Ljubljana ¹ Institute for Theoretical Physics, University of Münster, Germany. $^{^{2}}$ Institute of Theoretical Physics, Friedrich-Schiller-University Jena, Germany. ³ Deutsches Elektronen-Synchrotron DESY, Hamburg, Germany. #### Corresponding Author: sajid.ali@uni-muenster.de In $\mathcal{N}=1$ supersymmetric Yang-Mills theory the superpartner of the gluon is the gluino, which is a spin 1/2 Majorana particle in the adjoint representation of the gauge group. Combining three gluinos, it is possible to form colour neutral bound states, analogous to baryons in QCD. The correlation functions of the corresponding baryonic operators contain a contribution represented by a "sunset diagram", and in addition, unlike in QCD, another contribution represented by a "spectacle diagram". We present first results from an implementation and calculation of these objects, obtained from numerical simulations of supersymmetric Yang-Mills theory. #### Hadron Spectroscopy and Interactions / 180 # Towards the P-wave nucleon-pion scattering amplitude in the Δ (1232) channel: interpolating fields and spectra Authors: Giorgio Silvi¹; SRIJIT PAUL² **Co-authors:** Andrew Pochinsky 3 ; Constantia Alexandrou 2 ; John Negele Negele 3 ; Luka Leskovec; Marcus Petschlies 4 ; Sergey Syritsyn 5 ; Stefan Meinel 6 #### Corresponding Author: g.silvi@fz-juelich.de The study of strong scattering in Lattice QCD is enabled by the use of the Luescher method, which defines a mapping between the two body spectrum in the finite volume and the infinite volume scattering amplitude. It however requires full and precise knowledge of the spectrum in a given moving frame and irreducible representation. In this project we investigate the Δ (1232) resonance in the pion-nucleon system. The focus of the talk is on the group theoretical construction of single and multi hadron interpolating fields in various moving frames and irreducible representations. We construct a varied basis of interpolating fields in all of the relevant irreducible representations and determine the relevant energy levels. #### **Theoretical Developments / 100** # The perturbative SU(N) one-loop running coupling in the twisted gradient flow scheme **Authors:** Eduardo Ibanez Bribian¹ ; Margarita Garcia Perez² ⁴ Institute for Theoretical Physics, University of Regensburg, Germany. ¹ Forschungszentrum Jülich - University of Wuppertal ² The Cyprus Institute $^{^3}$ MIT ⁴ University Bonn ⁵ Stony Brook University (SUNY) ⁶ University of Arizona ¹ Instituto de Fisica Teorica UAM-CSIC ² Instituto de Fisica Teórica UAM-CSIC #### Corresponding Author: e.i.bribian@csic.es We report on our computation of the perturbative running of the 't Hooft coupling in a pure gauge SU(N) theory with twisted boundary conditions. The computation was performed using gradient flow methods in four dimensions, in the continuum, and using dimensional regularisation. The coupling is defined in terms of the energy density of the flow fields at a scale given by a particular combination of the linear size of the torus and the rank of the gauge group. We will present our strategy to regulate the divergences for a generic twist tensor, along with our results for the case of a two-dimensional non-trivial twist, analysing the dependence of the coupling with the finite size of the torus and the rank of the group, as well as the dependence on the magnetic flux induced by the twist. #### Nonzero Temperature and Density / 226 ### Thermodynamics at strong coupling on anisotropic lattices Authors: Dennis Bollweg¹; Marc Klegrewe¹; Unger Wolfgang¹ Corresponding Author: wunger@physik.uni-bielefeld.de Lattice QCD at strong coupling has long been studied in a dual representation to circumvent the finite baryon density sign problem. Recent results that established the non-perturbative functional dependence between the bare anisotropy and the physical anisotropy a/a_t in the chiral limit are now extended to finite quark mass. We discuss the consequences of the anisotropy callibration to the equation of state and the QCD phase diagram in the strong coupling regime. #### Weak Decays and Matrix Elements / 122 ## Hypercubic effects in semileptonic decays of heavy mesons, toward $B \to \pi \ell \nu$ with Nf=2+1+1 Twisted fermions Author: Lorenzo Riggio¹ Co-authors: Cecilia Tarantino ²; Giorgio Salerno ³; Silvano Simula ¹; Vittorio Lubicz ² #### Corresponding Author: lorenzo.riggio@gmail.com We present a preliminary study toward a lattice determination of the vector and scalar form factors of the $B\to\pi\ell\nu$ semileptonic decays. We compute the form factors relative to the transition between pseudo-scalar heavy mesons, with masses above the D-mass, and the pion. We simulate the valence heavy quark with a mass in the range $m_c < m_h < 2m_c$. Lorentz symmetry breaking due to hypercubic effects is clearly observed in the data and included in the decomposition of the current matrix elements in terms of additional form factors. We discuss the size of this breaking as the parent-meson mass increases. Our analysis is based on the gauge configurations produced by the European Twisted Mass Collaboration with $N_f=2+1+1$ flavors of dynamical quarks. We simulated at three different values of the lattice spacing and with pion masses as small as 210 MeV. ¹ Bielefeld University ¹ INFN Sez. Roma Tre ² Università di Roma Tre ³ Università di Roma Tre and LPT Orsay #### **Hadron Structure / 41** ## HISQ light quark hadronic vacuum polarization contribution to the muon anomalous magnetic moment Author: Thomas Blum¹ Co-authors: Cheng Tu ¹; Christopher Aubin ²; Chulwoo Jung ³; Maarten Golterman ⁴; Santiago Peris ⁵ We present preliminary results for the (connected) hadronic vacuum polarization (HVP) contribution to the muon anomalous magnetic moment (g-2). The HVP is computed for degenerate up and down quarks at the physical point on HISQ 2+1+1 flavor ensembles generated by the MILC collaboration. We use all mode and low mode averaging with 2000-3000 lowmodes to obtain precise statistics. Calculations performed at three lattice spacings (0.06, 0.09, and 0.12 fm) are used to estimate the continuum limit in finite volume. Chiral perturbation theory is used to estimate the finite volume effect. We compare to other recent results. #### **Theoretical Developments / 228** # Non-perturbative renormalization of operators in near-conformal systems using gradient flow Author: Anna Hasenfratz¹ Co-authors: Andrea Carosso²; Ethan Neil² Corresponding Author: anna.hasenfratz@colorado.edu We discuss a continuous real space renormalization group transformation based on gradient flow, allowing for a numerical study of renormalization without the need for costly ensemble matching. Applying the technique in a pilot study of SU(3) gauge theory with $N_f=12$ fermions in the fundamental representation, we find the mass anomalous dimension to be $\gamma_m=0.23(6)$, consistent with other perturbative and lattice estimates. We also present the first lattice calculation of the nucleon anomalous dimension in this theory, finding $\gamma_N=0.05(5)$. Nonzero Temperature and Density / 173 # Temporal Correlators in the Continuous Time Formulation of Strong Coupling Lattice QCD Authors: Marc Klegrewe¹; Unger Wolfgang¹ ¹ University of Connecticut ² Fordham University ³ Brookhaven National Laboratory ⁴ San Francisco State University ⁵ San Francisco State University and Univ. Autonoma de Barcelona ¹ university of colorado boulder ² University of Colorado, Boulder ¹ Bielefeld University #### Corresponding Author: mklegrewe@physik.uni-bielefeld.de We present results for lattice QCD in the limit of infinite gauge coupling on a discrete spatial but continuous Euclidean time lattice. A worm type Monte Carlo algorithm is applied in order to sample two-point functions which gives access to the measurement of mesonic temporal correlators. The continuous time limit, based on sending $N\tau\rightarrow\infty$ and the bare anistotropy to infinity while fixing the temperature in a
non-perturbative setup, has various advantages: the algorithm is sign problem free, fast, and accumulates high statistics for correlation functions. Even though the measurement of temporal correlators requires the introduction of a binning in time direction, this discretization can be chosen to be by orders finer compared to discrete computations. For different spatial volumes and binnings, temporal correlators are measured at zero spatial momentum for a variety of mesonic operators. They are fitted to extract the pole masses and corresponding particles as a function of the temperature. We conclude discussing the possibility to extract transport coefficients from these correlators. #### Physics beyond the Standard Model / 271 ### Investigations of N = 1 supersymmetric SU(3) Yang-Mills theory **Authors:** Camilo Lopez¹ ; Georg Bergner¹ ; Gernot Münster² ; Henning Gerber² ; Istvan Montvay³ ; Philipp Scior² ; Sajid Ali² ; Stefano Piemonte⁴ - ¹ University of Jena - ² WWU Münster - ³ Deutsches Elektronen-Synchrotron DESY - ⁴ University of Regensburg #### Corresponding Author: h.gerber@uni-muenster.de We summarise the current status of our numerical simulations of N=1 supersymmetric Yang-Mills theory with gauge group SU(3). We use the formulation of Curci and Veneziano with clover-improved Wilson fermions. The masses of various bound states have been obtained at different values of the gluino mass and gauge coupling. Extrapolations to the limit of vanishing gluino mass indicate that the bound states form mass-degenerate supermultiplets. #### **Hadron Structure / 232** # The hadronic vacuum polarization contribution to $(g-2)_{\mu}$ from 2+1 flavours of O(a) improved Wilson quarks Author: Hartmut Wittig¹ $\textbf{Co-authors:} \ \ \text{Antoine Gerardin}^{\ 2} \ ; \ \ \text{Daniel Mohler}^{\ 3} \ ; \ \ \text{Georg von Hippel}^{\ 3} \ ; \ \ \text{Harvey B. Meyer}^{\ 4} \ ; \ \ \text{H\"{o}rz Ben}^{\ 3} \ ; \ \ \text{Konstantin Ottnad}^{\ 3} \ ; \ \ \text{Tim Harris}^{\ 5}$ ¹ Johannes Gutenberg Universität ² Institute for Nuclear Physics, University of Mainz ³ University of Mainz ⁴ Johannes Gutenberg University Mainz ⁵ Milano Bicocca #### Corresponding Author: hartmut.wittig@uni-mainz.de We report on our ongoing project to determine the leading-order hadronic vacuum polarisation contribution to the muon g-2, using ensembles with $N_f = 2 + 1$ flavours of O(a) improved Wilson quarks generated by the CLS effort, with pion masses down to the physical value. We employ O(a) improved versions of the local and conserved vector currents to compute the contributions of the light, strange and charm quarks to $(g-2)_{\mu}$, using the time-momentum representation. We perform a detailed investigation of the systematic effects arising from constraining the long-distance regime of the vector correlator. To this end we make use of auxiliary calculations in the iso-vector channel using distillation and the Lüscher formalism. Our results are corrected for finite-volume effects by computing the timelike pion form factor in finite and infinite volume. For certain parameter choices, the corrections computed in this way can also be confronted with results determined on different volumes. Currently, the overall precision of our results is limited by the uncertainties in the lattice scale. #### Hadron Spectroscopy and Interactions / 282 ## Towards the P-wave nucleon-pion scattering amplitude in the Δ (1232) channel: Phase shift analysis **Authors:** Giorgio Silvi¹; SRIJIT PAUL² **Co-authors:** Andrew Pochinsky 3 ; Constantia Alexandrou 4 ; John Negele Negele 3 ; Luka Leskovec; Marcus Petschlies 5 ; Sergey Syritsyn 6 ; Stefan Meinel 7 #### Corresponding Author: s.paul@cyi.ac.cy The study of strong scattering in Lattice QCD is enabled by the use of the Luescher method, which defines a mapping between the two body spectrum in the finite volume and the infinite volume scattering amplitude. This talk focuses on the study of πN scattering in P-wave and $I=\frac{3}{2}$, where the Δ resonance resides. We use $N_f=2+1$ flavors of tree-level improved Wilson-clover quarks corresponding to a pion mass of ~ 250 MeV with lattice size 3.7 fm, where Δ is unstable. We aim to discuss the mapping of energy levels to scattering phase shifts. #### Weak Decays and Matrix Elements / 283 # $B \to \pi \ell \nu$ and $B \to \pi \ell \ell$ decays with HISQ/NRQCD valence quarks on $N_f = 2 + 1$ asqtad ensembles. Author: Christopher Bouchard¹ Co-authors: Christopher Monahan ²; Junko Shigemitsu ¹; Peter Lepage ³ ¹ Forschungszentrum Jülich - University of Wuppertal ² The Cyprus Institute ³ МІТ ⁴ The Cyprus Institute, University of Cyprus ⁵ University Bonn ⁶ Stony Brook University (SUNY) ⁷ University of Arizona We discuss a calculation of the form factors for the flavor-changing charged current $b \to u$ and the flavor-changing neutral current $b \to d$ semileptonic decays, $B \to \pi \ell \nu$ and $B \to \pi \ell \ell$. HISQ light and NRQCD b valence quarks are simulated on the MILC $N_f = 2+1$ asqtad ensembles, including pion momenta that cover the full kinematic range of the decay. These data are analyzed using a hard pion ChPT motivated modified z-expansion developed in previous work. Preliminary results and phenomenological implications are discussed. #### Hadron Spectroscopy and Interactions / 31 # HAL QCD method and Nucleon-Omega interaction with physical quark masses Author: Takumi Iritani¹ Corresponding Author: takumi.iritani@riken.jp After introducing the fundamental difficulties of the two-baryon systems in lattice QCD, we review the severe problems in the previous studies by the direct method and reliabilities of the HAL QCD method. From the HAL QCD method, we study Nucleon-Omega interaction at almost physical quark masses. A strong attractive potential without a repulsive core is found in 5S_2 channel, and we discuss the possibility of the dibaryon formation. #### **Hadron Structure / 50** # HVP contribution of the light quarks to the muon (g - 2) including QED corrections with Twisted-Mass fermions $\label{eq:Authors: Cecilia Tarantino} Authors: Cecilia Tarantino^1; Davide Giusti^1; Francesco Sanfilippo^2; Guido Martinelli^3; Silvano Simula^2; Simone Romiti^4; Vittorio Lubicz^1$ #### Corresponding Author: davide.giusti@uniroma3.it We present a preliminary lattice calculation of the Hadronic Vacuum Polarization (HVP) contribution of the light quarks to the anomalous magnetic moment of the muon including leading-order strong and electromagnetic isospin-breaking corrections. Our lattice results are obtained in an electro-quenched setup using the gauge configurations generated by the European Twisted Mass Collaboration (ETMC) with $N_f=2+1+1$ dynamical quarks at three lattice spacings varying from 0.089 to 0.062 fm with pion masses in the range $M_\pi\simeq 220-490$ MeV. Several lattice volumes are considered in order to investigate the impact of finite-volume effects. Systematic uncertainties due to the extrapolations to the physical pion mass and to the infinite-volume and continuum limit are estimated. ¹ Ohio State ² University of Washington ³ Cornell University ¹ RIKEN ¹ Università degli Studi Roma Tre and INFN - Sezione di Roma Tre ² INFN - Sezione di Roma Tre ³ Università degli Studi di Roma "La Sapienza" and INFN - Sezione di Roma ⁴ Università degli Studi Roma Tre #### **Theoretical Developments / 267** # Renormalization group properties of scalar field theories using gradient flow Author: Andrea Carosso¹ Co-authors: Anna Hasenfratz 2; Ethan Neil 1 #### Corresponding Author: carossoa@colorado.edu Gradient flow has proved useful in the definition and measurement of renormalized quantities on the lattice. Recently, the fact that it suppresses high-modes of the field has been used to construct new, continuous RG transformations on the lattice, distinct from the usual blocking techniques in spin models and gauge theories. In this talk, we discuss two approaches to define an RG transformation which incorporate gradient flow: (1) the correlator ratio method, and (2) Langevin exact RG. We present preliminary numerical results for the critical exponents at the Wilson-Fisher fixed point of three-dimensional scalar ϕ^4 theory from both methods. #### Physics beyond the Standard Model / 76 # Supersymmetric and conformal theories on the lattice: from super Yang-Mills towards super QCD Author: Georg Bergner¹ Corresponding Author: georg.bergner@uni-jena.de This talk is an overview of our recent investigations of supersymmetric and near conformal gauge theories. We have studied extensively $\mathcal{N}=1$ super Yang-Mills theory, most recently with the gauge group SU(3). In addition we have investigated theories that show indications for a conformal behaviour with an infrared fixed point. More recently we have included a mixed fundamental and adjoint fermion action setup in our studies. I will explain how this is related to the investigation of supersymmetric QCD on the lattice and present some first studies of the main obstacles that need to be addressed in the investigation of this theory. Nonzero Temperature and Density / 169 ## Hadronic spectrum calculations in the quark-gluon plasma **Authors:** Benjamin Jaeger¹; Chris Allton²; Gert Aarts²; Jon-Ivar Skullerud³; Jonas Glesaaen²; Simon Hands² Corresponding Author: jonas.glesaaen@swansea.ac.uk ¹ University of Colorado, Boulder ² University of Colorado ¹ Friedrich-Schiller-Universität Jena, WWU Münster ¹ CP3 & amp; DIAS, University of Southern Denmark ² Swansea University ³ NUIM, Maynooth Although the general behaviour of the crossover of QCD into the quark-gluon plasma phase at zero chemical potential is fairly well understood, the question of what exactly happens to the bound states of the theory in the crossover region is still not fully answered. In this talk the continuation of the FASTSUM collaboration's investigation of hadrons in the region of T_c will be presented. The
study has been extended towards lighter quark masses with our anisotropic Gen2L ensembles with pion masses of 236 MeV. A publicly available extension of the openQCD software which incorporates anisotropic lattices and stout smearing among other improvements will also be announced. Weak Decays and Matrix Elements / 212 # Semileptonic decays of $B_{(s)}$ mesons to light pseudoscalar mesons on four-flavor HISQ ensembles Author: Zechariah Gelzer¹ $\textbf{Co-authors:} \ \ \text{Aida El-Khadra} \ ^2 \ ; \ \ \text{Andreas Kronfeld} \ ^3 \ ; \ \ \text{Carleton DeTar} \ ^4 \ ; \ \ \text{Claude Bernard} \ ^5 \ ; \ \ \text{Elvira Gamiz} \ ^6 \ ; \ \ \text{James Simone} \ ^3 \ ; \ \ \text{Ruth Van de Water} \ ^3 \ ; \ \ \text{Steven Gottlieb} \ ^7 \ ; \ \ \ \text{Yannick Meurice} \ ^8 \ ; \ \ \text{Yuzhi Liu}$ Corresponding Author: zgelzer@illinois.edu We report the status of an ongoing lattice-QCD calculation of form factors for exclusive semileptonic decays of B mesons with both charged currents $(B \to \pi \ell \nu, B_s \to K \ell \nu)$ and neutral currents $(B \to \pi \ell^+ \ell^-, B \to K \ell^+ \ell^-)$. The results are important for constraining or revealing physics beyond the Standard Model. This work uses MILC's (2+1+1)-flavor ensembles with the HISQ action for the sea and light valence quarks and the clover action in the Fermilab interpretation for the b quark. Simulations are carried out at three lattice spacings down to 0.088 fm, with both physical and unphysical sea-quark masses. We present preliminary blinded results for the form factors $f_+(q^2)$, $f_0(q^2)$, and $f_T(q^2)$ (in terms of momentum transfer q^2), along with an examination of systematic errors. Our preliminary results include studies of z-expansion methods to extend the kinematic range. **Hadron Structure / 317** ## Nucleon Form factor calculation using DWQCD Author: Taku Izubuchi¹ Co-authors: Aaron Meyer 1; Christoph Lehner 2; Chulwoo Jung 1; Sergey Syritsyn 3; Yong-Chull Jang 1 ¹ University of Iowa ² University of Illinois at Urbana-Champaign ³ Fermilab ⁴ University of Utah ⁵ Washington University ⁶ University of Granada ⁷ Indiana Univ. ⁸ U. of Iowa ¹ Brookhaven National Laboratory ² BNL ³ Stony Brook University (SUNY) #### Corresponding Author: izubuchi@quark.phy.bnl.gov Nucleon form factors are not only interesting for understand the structure of the fundamental building blocks of nature, but they are also important input for various experiments such as neutrino facility. They are also related to the electric and axial radius of proton or nucleon, experimental results of which present some puzzles. We report form factor results on 2+1 DWQCD at physical point. We may also discuss about exploratory study on form factors using distillation. #### Hadron Spectroscopy and Interactions / 92 ### Baryon interactions at physical quark masses in Lattice QCD Author: Takumi Doi¹ #### Corresponding Author: doi@ribf.riken.jp The determination of baryon interactions is of crucial importance to understand the origin of nuclei, the mechanism of supernovae and the gravitational waves emitted from the binary neutron star mergers. In this talk, we review the latest results for the first lattice QCD calculation of baryon interactions with (almost) physical quark masses ($m_pi=146 \text{ MeV}$) obtained by the time-dependent HAL QCD method. #### Nonzero Temperature and Density / 284 ## Spectral functions from machine learning **Authors:** Akio Tomiya¹; De-Ji Liu²; Heng-Tong Ding²; Shi-Yang Chen² #### Corresponding Author: hengtong.ding@mail.ccnu.edu.cn The spectral function is the key for understanding the in-medium hadron properties as well as the transport properties of the medium. Such as the dissociation temperatures of quarkonia, diffusion coefficients, dilepton emission rates as well as viscosities can be read-off from various corresponding spectral functions. As well-known that the spectral function is hidden in the lattice-computable correlation functions and has to be extracted from correlators, many methods, e.g. Maximum Entropy Methods and its variants, and stochastic methods have been discussed and applied to solve this ill-posed inversion problem. Here we will present a machine learning approach to extract spectral functions from temporal correlation functions. This approach, unlike others, can build in the true answer in the algorithm. We will start discussing the applicability and advantages of this approach by showing some mock data tests mimicking the physical situation at serval temperatures below and above the transition temperature, in particular the applicability to extract transport peaks is stressed. We will then proceed to apply the method to real lattice data of temporal correlators. These correlators have been obtained on very fine isotropic lattices in quenched QCD using clover-improved Wilson fermions. The inverse lattice spacing is around 23 GeV and the spatial extent is ¹ RIKEN ¹ CCNU ² Central China Normal University 192 with aspect ratios ranging from 2 to 4 corresponding to the temperature region from 0.75 Tc to 1.5Tc. #### **Theoretical Developments / 9** ## A linked cluster expansion for the Functional Renormalization Group of the Legendre effective action. Author: Rudrajit Banerjee¹ Co-author: Max Niedermaier ¹ Corresponding Author: rub18@pitt.edu A lattice version of the widely used Functional Renormalization Group (FRG) for the Legendre effective action is solved (exactly) in terms of a linked cluster expansion. The graph rules invoke only one-line irreducible and a new type of labeled tree graphs. Conversely, the FRG induces nonlinear flow equations governing suitable resummations of the graph expansion. The correspondence is tested on the critical line of the Luscher-Weisz solution of the phi⁴ theory. An extension to QFTs on curved spacetimes with flat spatial sections is feasible. Weak Decays and Matrix Elements / 233 ## Semi-leptonic form factors for Bs -> Kl nu and Bs -> Dsl nu Author: Oliver Witzel Witzel¹ Co-authors: Andreas Juettner ² ; Jonathan Flynn ² ; Justus Tobias Tsang ³ ; amarjit soni ⁴ - ¹ University of Colorado Boulder - ² University of Southampton - ³ University of Edinburgh - 4 BNI Corresponding Author: oliver.witzel@colorado.edu We report on our determination of form factors for Bs semi-leptonic decays and extract ratios to investigate lepton flavor universality violations. Our calculation is based on RBC-UKQCD's gauge field ensembles featuring 2+1 flavors of domain-wall fermions and Iwasaki gauge action at three lattice spacing of 1/a = 1.78, 2.38, and 2.77 GeV. In the valence sector we use domain-wall light, strange, and charm quarks and simulate physical bottom quarks using the relativistic heavy quark action. We will detail our new analysis procedure and give an outlook on future calculations. ¹ Department of Physics and Astronomy, University of Pittsburgh #### Physics beyond the Standard Model / 217 # $\mathcal{N}=1$ Supersymmetric SU(3) Gauge Theory - Towards simulations of Super-QCD Authors: Andreas Wipf¹; Björn Wellegehausen¹ Corresponding Author: bjoern.wellegehausen@uni-jena.de $\mathcal{N}=1$ Supersymmetric QCD (SQCD) is a possible building block of theories beyond the standard model. It describes the interaction between gluons and quarks with their superpartners, gluinos and squarks. Since supersymmetry is explicitly broken by the lattice regularization, a careful fine-tuning of operators is necessary to obtain a supersymmetric continuum limit. For the pure gauge sector, $\mathcal{N}=1$ Supersymmetric Yang-Mills theory, supersymmetry is only broken by a non-vanishing gluino mass. If we add matter fields, this is no longer true and more operators in the scalar squark sector have to be considered for fine-tuning the theory. Guided by a one-loop calculation, we show that maintaining chiral symmetry in the light sector is nevertheless an important step. Furthermore, we present first preliminary lattice results on the fine-tuning and bound-state spectrum of SQCD. Nonzero Temperature and Density / 255 # Meson correlation functions at high temperature QCD: $SU(2)_{CS}$ symmetry vs. free quarks $\textbf{Authors:} \ \text{Christian Rohrhofer}^1 \ ; \ \text{Guido Cossu}^2 \ ; \ \text{Leonid Glozman}^1 \ ; \ \text{Sasa Prelovsek}^3 \ ; \ \text{Shoji Hashimoto}^4 \ ; \ \text{Yasumichi Aoki}^4$ - ¹ University of Graz - ² University of Edinburgh - ³ University of Ljubljana - ⁴ KEK Corresponding Author: christian.rohrhofer@uni-graz.at We report on the progress of understanding spatial correlation functions in high temperature QCD. We study isovector meson operators in Nf=2 QCD using domain-wall fermions on lattices of Ns=32 and different quark masses. It has previously been found that at $\sim 2T_c$ these observables are not only chirally symmetric but in addition approximately $SU(2)_{CS}$ and SU(4) symmetric. In this study we increase the temperature up to $5T_c$ and can identify convergence towards an asymptotically free scenario at very high temperatures. **Theoretical Developments / 106** ## SYM flow equation in N=1 SUSY **Author:** Daisuke Kadoh¹ **Co-author:** naoya ukita ² ¹ FSU Jena #### Corresponding Author: kadoh@keio.jp In this talk, we show that the gradient flow equation is defined in calN=1 SYM in a way that is consistent with supersymmetry in the Wess-Zumino gauge. Using the perturbation theory, we find that two-point function of flowed gauge multiplet is UV-finite at the one-loop level when four dimensional SYM is renormalized. #### Hadron Spectroscopy and Interactions / 304 ### Three neutrons from Lattice QCD Author: Jan-Lukas Wynen¹ Co-authors: Andrea Shindler ² ; Evan Berkowitz ¹ ; John Bulava ³ ; Thomas Luu ⁴ #### Corresponding Author: j.wynen@fz-juelich.de We present a study on ab-initio calculations of three-neutron correlators, and more generally, three-nucleon correlators, from Lattice QCD. Baryon blocks have been employed to simulate two nucleon systems in the past. We
extend the method to three nucleons. In addition, we use automatic code generation to provide more flexibility and allow for easy inclusion of additional channels in the future while optimizing the evaluation of sub-expressions. We present some preliminary results of our calculations. #### **Hadron Structure / 199** ## Nucleon form factors from Nf=2+1+1 twisted mass fermions at the physical point **Authors:** Alejandro Vaquero¹; Constantia Alexandrou²; Giannis Koutsou³; Karl Jansen⁴; Kyriakos Hadjiyiannakou³; Martha Constantinou⁵; Simone Bacchio⁶ #### Corresponding Author: marthac@temple.edu We present results on the nucleon form factors including disconnected contributions using an ensemble of Nf=2+1+1 twisted mass fermions with a clover term. The ensemble has a spatial extent of 5.12fm (64^3 x128). Techniques such as the summation and the two-state fits have been employed to control possible excited states contamination. ¹ Keio University ² Tsukuba University ¹ Forschungszentrum Jülich ² Michigan State University ³ University of Southern Denmark ⁴ Forschungszentrum Jülich/University of Bonn ¹ University of Utah ² University of Cyprus & The Cyprus Institute ³ The Cyprus Institute ⁴ DESY, Zeuthen ⁵ Temple University ⁶ University of Cyprus #### Weak Decays and Matrix Elements / 59 ### Determining the Efficacy of different parameterizations of the zexpansion Authors: Erik Gustafson¹; Yannick Meurice² Corresponding Author: erik-j-gustafson@uiowa.edu We present a method of examining the efficacy of different formulations of the z-expansion in semileptonic B decays. We examine three different parameterizations of the z-expansion, the BGL, BCL and a recent Padé expansion. Our method involves fitting these parameterizations to the large momentum transfer data ($q^2 > 17 \; GeV^2$) and seeing how well these parameterizations predict the low momentum transfer region ($q^2 < 17 \; GeV^2$). This comparison is done using determining chi^2 values for the non-fitted region using the parameters found for the fitted region. #### Physics beyond the Standard Model / 130 ## $\mathcal{N}=1$ Supersymmetric SU(3) Gauge Theory - Pure Gauge sector with a twist Authors: Andre Sternbeck¹; Andreas Wipf²; Björn Wellegehausen³; Marc Steinhauser² Corresponding Author: marc.steinhauser@uni-jena.de Supersymmetric gauge theories are a popular building block of theories beyond the standard model. We investigate the pure gauge sector of Super-QCD focusing on the bound states, i.e. mesonic gluinoballs, gluino-glueballs and pure glueballs. To improve chiral symmetry as well as supersymmetry at finite lattice spacing, we introduce a deformed Super-Yang-Mills lattice action. It contains a twist term, similar to the twisted mass formulation of lattice QCD. We furthermore explore if the multigrid method (DDalphaAMG solver) applied to the gluinos (adjoint Majorana fermions) achieves similar improvements as one finds for QCD. Physics beyond the Standard Model / 177 ## Phase structure of N=1 Super Yang-Mills theory from the gradient flow **Author:** Camilo Lopez¹ Co-authors: Georg Bergner²; Stefano Piemonte³ ¹ University of Iowa ² U. of Iowa ¹ University of Jena ² Friedrich Schiller University Jena ³ FSU Jena ¹ University of Jena $^{^2}$ Friedrich-Schiller-Universität Jena, WWU Münster ³ University of Regensburg #### Corresponding Author: camilo.lopez@uni-jena.de Composite operators of bare fermion fields evolved along a trajectory on field space by means of flow equations get renormalised multiplicatively. Therefore, even in the case of Wilson fermions, the renormalization of expectation values of fermion operators can be simplified drastically on the lattice. We measure the gluino condensate in N=1 supersymmetric Yang-Mills theory at non-zero temperatures by means of the gradient flow. The non-vanishing expectation value of the gluino condensate up to a certain critical temperature is a signal of chiral symmetry breaking, in agreement with theoretical conjectures on the vacuum structure of the theory. Furthermore, the deconfinement phase transition seems to occur close to this critical temperature, meaning that in N=1 SYM the phases of broken chiral symmetry and of confinement would coincide. #### **Hadron Spectroscopy and Interactions / 301** ### Charmonium-nucleon interactions from 2+1 flavor lattice QCD Author: Takuya Sugiura¹ Co-authors: Noriyoshi Ishii 2; Yoichi Ikeda 2 ¹ RCNP, Osaka University ² RCNP Corresponding Author: sugiura@rcnp.osaka-u.ac.jp In this talk we report on the lattice QCD calculations of the interactions between a charmonium (either η_c and J/ψ) and a nucleon. We use the method introduced by the HAL QCD collaboration to compute potentials, which guarantees the interaction to be faithful to the QCD S-matrix below the open-charm threshold. Our lattice simulation is performed with 2+1 flavor full QCD gauge configurations on a $32^3\times 64$ lattice generated by the CP-PACS and JLQCD collaborations. The relativistic heavy quark action is employed for charm quarks. We find that both $\eta_c N$ and $J/\psi N$ are weakly attractive, but not strong enough to have a bound state. #### **Theoretical Developments / 5** #### Critical Point and Deconfinement in Stochastic Thermal Fields Author: Gennady Kozlov¹ ¹ JINR #### Corresponding Author: kozlov@jinr.ru The critical phenomena of strongly interacting matter are studied in the random fluctuation walk model at finite temperature. The phase transitions are considered in systems where the Critical Point (CP) is a distinct singular one existence of which is dictated by the dynamics of conformal symmetry breaking. The physical approach to the effective CP is predicted through the influence fluctuations of two-particle quantum correlations to which the critical mode couples. The finite size scaling effects are used to extract the vicinity of deconfinement phase transition. We obtain the size of the particle emission source affected by the stochastic forces in thermal medium characterized by the Ginzburg-Landau parameter which is defined by the correlation length of characteristic dual gauge field. The size above mentioned blows up when the temperature approaches the critical value as correlation length becomes large enough. The results are the subject to the physical programs at accelerators to search the hadronic matter produced at extreme conditions. Weak Decays and Matrix Elements / 278 #### Flavor anomalies & the lattice **Author:** Amarjit Soni¹ ¹ BNL Corresponding Author: adlersoni@gmail.com In the past few years several observables are indicating deviations from the SM amounting to a few sigmas. In view of the experimental developments on the horizon and bearing in mind recent advances in matrix elements calculations, in this talk I will discuss ways in which lattice methods may be used to improve precision in the predictions of the SM so that the experimental data can be used more effectively and reliably to test the SM. 322 ## Public Lecture: Quantum Computing and the Entanglement Frontier Author: John Preskill¹ ¹ Caltech Corresponding Author: preskill@caltech.edu Plenary / 47 ## Machines and Algorithms for Lattice QCD Author: Meifeng Lin¹ ¹ Brookhaven National Laboratory Corresponding Author: mlin@bnl.gov I will review recent progress in software development for lattice QCD on novel architectures and new machines. I will also report some algorithmic advancements in ensemble generation, solvers and contractions. Plenary / 237 ## Lattice QCD on modern GPU systems Author: Mathias Wagner¹ Co-author: Kate Clark 1 ¹ NVIDIA #### Corresponding Author: mathiasw@nvidia.com In the 10 years since the creation of the QUDA library for Lattice QCD on NVIDIA GPUs the hardware and software features of GPU systems have evolved dramatically. Not only has the raw Dslash kernel performance on a single GPU improved by more than one order of magnitude but also modern GPUs are often deployed in "Fat Nodes" with up to 8 GPUs. We report on the techniques that QUDA implements to achieve high performance on these modern GPU architecture by exploiting the features of modern NVIDIA GPUs, like Unified Memory, GPU Direct and NVLink-connections between GPUs and to IBM Power CPUs. We discuss the impact of these optimizations and present scaling results for QUDA on DGX-1 based clusters and Summit. Finally, we will give an outlook on future directions. In particular we preview strong scaling and programmability improvements by using NVSHMEM, an OpenSHMEM implementation for GPUs as well as QUDA on NVSwitch-based systems like DGX-2 with 16 fully interconnected GPUs. #### Plenary / 310 ### Tensor Networks and their use for Lattice Gauge Theories Author: Mari Carmen Banuls¹ Co-authors: Hana Saito ²; Ignacio Cirac ³; Karl Jansen ⁴; Krzysztof Cichy ⁵; Stefan Kuehn ⁶ - ¹ Max Planck Institute of Quantum Optics - ² Tsukuba - ³ MPO - 4 DESY - ⁵ Adam Mickiewicz University - ⁶ Perimeter Institute for Theoretical Physics #### Corresponding Author: banulsm@mpq.mpg.de The term Tensor Network States (TNS) has become a common one in the context of numerical studies of quantum many-body problems. It refers to a number of families that represent different ansatzes for the efficient description of the state of a quantum many-body system. The first of these families, Matrix Product States (MPS), lies at the basis of Density Matrix Renormalization Group methods, which have become the most precise tool for the study of one dimensional quantum many-body systems. Their natural generalization to two or higher dimensions, the Projected Entanglement Pair States (PEPS) are good candidates to describe the physics of higher dimensional lattices. Another TNS ansatz, the MERA, has recently been connected to a discrete realization of the AdS/CFT correspondence. TNS can be used to study equilibrium properties, as ground and and thermal states, but also dynamics. Quantum information gives us some tools to understand why these families
are expected to be good ansatzes for the physically relevant states, and some of the limitations connected to the simulation algorithms. Lattice Gauge Theories, in their Hamiltonian version, offer a challenging scenario for these techniques. While the dimensions and sizes of the systems amenable to TNS studies are still far from those achievable by Monte Carlo simulations, Tensor Networks can be readily used for problems which more standard techniques cannot easily tackle, such as the presence of a chemical potential, or out-of-equilibrium dynamics. The last years have seen an increasing interest in this particular application of Tensor Network methods. In this talk I will present some of the recent work in this area. In particular, using the Schwinger model as a testbench, we have shown that Matrix Product States (MPS) are suitable to approximate low energy states precisely enough to allow for accurate finite size and continuum limit extrapolations of ground state properties, mass gaps and temperature dependent quantities. The feasibility of the method has already been tested also for non-Abelian models, out-of-equilibrium scenarios, and non-vanishing chemical potential. Plenary / 239 ## Path Optimization Method with Use of Neural Network for the Sign Problem in Field Theories Author: Akira Ohnishi¹ Co-authors: Kouji Kashiwa ² ; Yuto Mori ³ - ¹ Yukawa Institute for Theoretical Physics, Kyoto University - ² Fukuoka Institute of Technology Corresponding Author: ohnishi@yukawa.kyoto-u.ac.jp We introduce the feedforward neural network in the path optimization method (POM) to evade the sign problem in field theories. POM is based on the complexification of integral variables as in the complex Langevin method and the Lefschetz thimble method. The integration path is optimized in the complexified variable space by maximizing the average phase factor. In the last Lattice meeting [1] and in Ref.[2], we have demonstrated that POM works very well in a one-dimensional model: Setting the integration path by a simple function and optimization by the standard gradient method provide an almost perfect integration path even in the integral with a severe sign problem. In field theories, however, it is not easy to prepare and optimize the integration path in the complex space. We introduce the neural network, a kind of machine learning, in POM to investigate the sign problem in field theory [3]. As demonstrated in the last Lattice meeting [1] and followed by Alexandru et al. [4], the machine learning technique seems to be powerful in applying POM to the sign problem. We demonstrate that POM with the neural network optimization works well in $\lambda\phi^4$ theory at finite chemical potential: The average phase factor becomes well above zero and we can safely obtain the expectation value of observables [3]. The optimized path shows that the imaginary part of integration variable is strongly correlated with the real part of the nearest neighbor site, as discussed in Ref. [5]. We also plan to discuss the results of applying POM with the neural network to a gauge theory. - [1] A. Ohnishi, Y. Mori, K. Kashiwa, Lattice 2017 proceedings, EPJ Web Conf. 175 (2018), 07043. - [2] Y. Mori, K. Kashiwa, A. Ohnishi, Phys. Rev. D 96 (2017), 111501(R). - [3] Y. Mori, K. Kashiwa, A. Ohnishi, Prog. Theor. Exp. Phys. 2018 (2018), 023B04. - [4] A. Alexandru et al., Phys. Rev. D97 (2018), 094510. - [5] F. Bursa, M. Kroyter, arXiv:1805.04941. Plenary / 330 ## Simulating quantum field theory with a quantum computer Author: John Preskill¹ ³ Department of Physics, Kyoto University ¹ Caltech $\textbf{Corresponding Author:} \ preskill@caltech.edu$